
1

МУНИЦИПАЛЬНАЯ ИННОВАЦИОННАЯ ПЛОЩАДКА

по теме: «Формирование позитивных установок к различным видам труда как условие

успешной социализации детей дошкольного возраста»

Актуальность темы проекта

Среди значимых сегодня направлений в работе дошкольного образовательного должна

стать реализация образовательной области «Социально-коммуникативное развитие», где вы-

деляется трудовое воспитание детей. В ФГОС ДО трудовое воспитание дошкольников пред-

полагается осуществлять через формирование позитивных установок к различным видам

труда и творчества, через воспитание трудолюбия.

 Трудовая деятельность дошкольников рассматривается как специально организованная

деятельность, как целенаправленный процесс формирования социальных значимых качеств

личности ребенка, необходимых ему для успешной социализации.

Трудовая деятельность, являясь одним из действенных средств трудового развития, сто-

ит на позициях развивающего обучения, помогая ребенку осваивать духовный и материаль-

ный мир, одновременно создавая новый продукт. Именно в ней выявляются и реализуются

творческие способности детей дошкольного возраста, основываясь на личностных пережи-

ваниях и начальном социальном опыте, происходит формирование социальных качеств. По-

этому поиск путей эффективности процесса социализации детей старшего дошкольного воз-

раста средствами трудовой деятельности становится актуальной необходимостью.

В настоящее время проблеме социализации дошкольников уделяется особое внимание.

Характерные особенности социализации личности с позиции социологии и философии на-

шли свое отражения в трудах Б.Г. Ананьева, Г.М. Андреевой Д.А. Гаспаряна, Л.Г. Гусляко-

вой, В.И. Добренкова, И.С. Кона, А.И. Кравченко, Г.В. Осипова, П.Д. Павленко.

Социальные условия, способствующие повышению эффективности социализации, отра-

жены в трудах таких социологов, как В. Г. Афанасьев, JI. П. Буева, Ю.Е. Волков, Б.Я. Тита-

ренко, Б.Ц. Урланис, А.Г. Харчев. Социальному воспитанию посвящены труды многих педа-

гогов-классиков (П.П. Блонский, A.C. Макаренко, В.А. Сухомлинский, К.Д. Ушинский, JI.H.

Толстой, и др.) и современных ученых (В.Г. Бочарова, М.А. Галагузова, М.П. Гурьянова,

И.П. Клемантович, A.B. Мудрик, В.А. Никитин, В.Д. Семенов и др.).

В исследованиях A.B. Антоновой, Н.Ф. Басова, В.А. Кудинова, P.A. Литвак, B.C. Мухи-

ной, Т.А. Репиной, Д.И. Фельдштейна, И.И. Фришмана раскрываются теоретические основы

современной проблемы социализации детей. По мнению Л.С. Выготского, ребенок изна-

чально является социальным существом, так как напрямую зависит от окружающих людей,

на первых этапах – от родителей и других членов семьи, а после – от воспитателей и учите-

лей.

Современные ученые понимают социализацию как непрерывный процесс, в результате

которого индивид включается в различного рода отношения между людьми. Становление

социального развития личности заключается в усвоении ею общечеловеческого опыта, а

именно - знаний, умений и навыков, и в использовании их в своей трудовой деятельности, а
также в общественной жизни. Социальный опыт дошкольника помогает освоению трудовой

деятельности.

Трудовая деятельность обеспечивает ребенку возможность и относительную независи-

мость от взрослого, уверенность в собственных силах, деловитость. Это привлекает детей

дошкольного возраста, обеспечивает их эмоциональное благополучие и развитие волевых

процессов (А.В. Гилёва, С.А. Козлова, Л.В. Коломийченко, Ю. Н. Рюмина, Р. М. Чумичёва и

др.)

 По мнению Л. И. Сайгушевой, преобразования в содержании труда: автоматиза-

ция, компьютеризация, техническая реконструкция, внедрение передовых технологий – тре-

буют повышения компетентности, культуры труда, развития таких свойств личности, как са-

мостоятельность, инициативность, креативность, что повышает свободу выбора трудовой

2

деятельности. От этого выбора зависит престиж человека в обществе, но это не умаляет зна-

чимости и ценности труда.

 Возможности трудового воспитания в детском саду раскрыты в трудах Р. С. Буре,

Н. Г. Годиной, А. В. Запорожца, В. И. Логиновой, Т. А. Марковой. Формы, методы трудового

воспитания и умения, которые могут вырабатываться у ребенка в процессе выполнения по-

ручений и обязанностей, были прописаны в комплексных программах дошкольного образо-

вания.

К сожалению сегодня, проблеме трудового воспитания дошкольников стало уделяться

меньше внимания. Созданные в прежние годы пособия стали библиографической редкостью,

и можно предположить, что во вновь открывающихся дошкольных учреждениях их вовсе

нет. Новое поколение воспитателей не имеет возможности познакомиться с имеющимися в

них рекомендациями по организации трудового воспитания дошкольников. Многие совре-

менные образовательные программы воспитания и обучения дошкольников уделяют этим

вопросам незначительное место.

Труд детей в детском саду становится все эпизодическим, его возможности в воспитании

не реализуются в полной мере. Достаточно полного представления о сущности трудолюбия

нет как у воспитателей, так и у родителей. Трудовое воспитание детей дошкольного возраста

еще не стало ведущим направлением в образовательном процессе ДОУ.

В такой обстановке очень важно вернуться к обсуждению вопросов о месте труда в жиз-

ни ребенка, о методике трудового воспитания, придавая особое значение словам основателя

научной школы, создателя НИИ дошкольного воспитания АПН А. В. Запорожца: «Централь-

ным звеном всей этой системы (имеется в виду система всестороннего воспитания дошколь-

ников. – Примеч. Р. Буре.), как бы связывающим в единый узел всю образовательно-

воспитательную работу детского сада, должно стать нравственно-трудовое воспитание до-

школьников, которое призвано заложить уже в первые годы жизни ребенка основы активной

жизненной позиции, понимания своих обязанностей и готовности выполнять эти обязанно-

сти».

Трудовое воспитание присуще всем историческим формациям и является самой древней

формой воспитания «Труд всегда был основой для человеческой жизни и культуры. Поэтому

и в воспитательной работе труд должен быть одним из самых основных элементов» А. С.

Макаренко.

Особого внимания требует обсуждение вопроса теории и методики трудового воспита-

ния дошкольников. В ранее созданных работах они представлены преимущественно в рамках

дисциплинарного подхода, при котором ребенок оставался лишь объектом деятельности пе-

дагога: дети включались в труд, но нередко он оставался «нейтральным» (А. С. Макаренко)

процессом в деле воспитания.

На другую сторону воспитательного влияния труда на детей обращал внимание В. А.

Сухомлинский: «Дайте детям радость труда! Эту радость ему несут успех, осознание своей

умелости и значимости выполняемой работы, возможность доставлять радость другим». Ве-

ликий педагог считал, что способность к труду и трудолюбие не дарованы ребенку приро-

дой, а воспитываются в нем. При этом труд не должен быть кабалой и насилием, а обяза-

тельно творческим, сознательным, радостным процессом и раскрывать потенциал личности.

Важно переключать детей с одного вида труда на другой, тогда развитие будет разносторон-
ним.

Труд – важнейшее средство воспитания, начиная с дошкольного возраста; в процессе

его формируется личность ребенка, складываются коллективные взаимоотношения. Весь

процесс воспитания детей в детском саду может и должен быть организован так, чтобы они

научились понимать пользу и необходимость труда для себя и для коллектива. Относиться к

работе с любовью, видеть в ней радость - необходимое условие для проявления творчества

личности, ее талантов.

Трудовое воспитание является необходимым, важнейшим условием успешной подготов-

ки детей к обучению в школе. Дети, воспитанные с ранних лет в труде, отличаются в школе

самостоятельностью, организованностью, активностью, опрятностью, умением себя обслу-

жить. Труд это то, что развивает маленького человека, поддерживает его, помогает ему са-

3

моутвердиться. Именно поэтому тема воспитания трудолюбия у детей всегда будет оставать-

ся актуальной.

Противоречие. Представители отечественной педагогики середины ХХ века (Т.А. Мар-

кова, Л.А. Порембская, Г.Н. Година, В.И. Логинова, А.Д. Шатова, Р.С. Буре, Н.М. Крылова и

др.) видели в трудовом воспитании огромные возможности для социализации дошкольников.

Была разработана система трудового воспитания, основанная на интеграции различных ви-

дов труда в другие виды детской деятельности, особенно в игру.

В конце ХХ века данное направление исключили из всех комплексных и парциальных

программ, и лишь в начале ХХI века трудовое воспитание заняло достойное место в ряду ак-

туальных проблем дошкольного детства.

В ФГОС ДО трудовое воспитание предполагается осуществлять через формирование по-

зитивных установок к различным видам труда и творчества, через воспитание трудолюбия

Однако, как показывает практика, процесс организации трудовой деятельности в дет-

ском саду в основном выстраивается на традиционном подходе: организации и руководстве

взрослым трудом детей, что может выражаться в подавлении у ребёнка стремления к само-

стоятельности, насильственном включении детей в трудовой процесс, игнорировании их ин-

тересов. Это противоречит современным подходам к образованию дошкольников, отражен-

ном в Федеральном государственном образовательном стандарте дошкольного образования.

Противоречия между теорией и практикой дошкольного воспитания лежат в определе-

нии значимости трудовой деятельности детей, разработке видов элементарного труда до-

школьников, форм и методов его организации, но отсутствует четкое понимания его места в

режиме дня в детском саду, бессистемная организация трудовой деятельности дошкольников

и формирование положительного отношения, как к своему труду, так и к труду других людей

и его результатам, принятие педагогом позиции руководителя, а не соучастника этого про-

цесса.

Поэтому современная ситуация определяет необходимость поиска методов и средств,

выстраивания модели формирования у детей дошкольного возраста позитивных установок

к различным видам труда и трудолюбия как важнейшего условия их успешной социализа-

ции.

Трудолюбие является стержневым, определяющим качеством, позволяющим реализо-

вать свой личностный потенциал в общественно полезной трудовой деятельности. Но про-

возглашённые задачи находятся в противоречии с существующей образовательной практи-

кой, которая недостаточно обеспечивает подрастающее поколение опытом нравственного

поведения в труде. Сказанное обусловливает направленность образовательного процесса на

формирование трудолюбия у детей с позиции ценностных оснований.

Однако следует отметить, что в современной педагогической литературе нет конкретных

теоретических, практических разработок и рекомендаций по решению проблемы формиро-

вания позитивных установок к различным видам труда у детей дошкольного возраста с по-

зиции ценностных оснований.

Таким образом, актуальность данного исследования обусловлена противоречиями меж-

ду:

 потребностью общества в человеке, обладающем качествами, основанными на соци-

ально значимых ценностях, и отсутствием направленности образовательного процесса
на формирование позитивных установок к различным видам труда и трудолюбия у де-

тей дошкольного возраста;

 необходимостью трудового воспитания дошкольников через формирование позитив-

ных установок к различным видам труда и творчества, через воспитание трудолюбия;

 в научно-педагогическом сопровождении процесса формирования позитивных устано-

вок к различным видам труда и недостаточной разработанностью педагогических основ

и методических рекомендаций по его эффективному осуществлению в условиях до-

школьного учреждения;

 между социальной значимостью трудового воспитания и формирования трудолюбия и

недостаточной реализацией данной педагогической задачи в дошкольных учреждениях;

4

 между необходимостью подготовки педагогов ДОО и необеспеченностью методиче-

скими разработками по данной теме.

 В процессе формирования позитивных установок к различным видам труда у детей может

быть выявлен ряд недостатков, затруднений.

Недостатки, затруднения в основном процессе:

─ не всегда отражаются различные виды и формы труда в альбомах, выставках;

─ не достаточно используется современный комплекс технологий при ознакомлении с

трудом и профессиями взрослых;

─ не в полной мере используются схемы, модели, алгоритмы при обучении детей раз-

ным видам труда

─ слабо поддерживается связь с семьей в этом направлении (совместные творческие

проекты, трудовые десанты, благотворительные акции).

Недостатки, затруднения в условиях:

─ недостаточное количество учебно-методических пособий по формированию у дошко-

льников позитивного отношения к различным видам труда и трудолюбия;

─ недостаточное оснащение предметно-пространственной среды (отсутствие современ-

ного технического оборудования, мультимедийных методических пособий и материа-

лов, которые могли бы помочь реализовать задачи трудового воспитания, представ-

ленные в области Социально-коммуникативное развитие).

Недостатки, затруднения в результатах:

 У большинства детей:

─ недостаточно сформированы интерес к различным видам и формам труда;

─ дети не проявляют интереса к совместному труду со сверстниками и со взрослыми;

─ недостаточно сформированы трудовые умения и навыки;

─ дети с трудом подбирают объекты трудовой деятельности.

На основе выявленных недостатков, затруднений возникает проблема формирования у детей

дошкольного возраста позитивных установок к различным видам труда и трудолюбия, в ре-

шении данной проблемы необходимо:

─ во - первых стремиться устранять недостатки в образовательном процессе;

─ во - вторых помогать ребенку в активном и самостоятельном приобретении собствен-

ного опыта трудовой деятельности;

─ в - третьих развивать желания и потребности детей в получении определенных трудо-

вых умений.

С учётом данных противоречий была поставлена проблема исследования, которая заключа-

ется в выявлении педагогических условий, способствующих формированию позитивных ус-

тановок к различным видам труда.
Идея эксперимента состоит в разработке прогностической модели трудового воспита-

ния детей старшего дошкольного возраста, в обосновании практических подходов в органи-

зации трудовой деятельности детей дошкольного возраста.
Объект эксперимента – процесс социализация детей дошкольного возраста.

Предмет эксперимента - формирование позитивных установок к различным видам

труда как условие успешной социализации детей дошкольного возраста.

Цель эксперимента - теоретически обосновать, разработать и экспериментально прове-
рить модель (систему) формирования позитивных установок к различным видам труда и

воспитание трудолюбия у детей дошкольного возраста.

 Реализация поставленной цели обусловили решение следующих ЗАДАЧ:

1. Формирование позитивных установок к различным видам труда как условию успеш-

ной социализации детей дошкольного возраста.

2. Формирование первичных представлений о труде и профессиях взрослых, понимание

необходимости труда для человека.

3. Воспитание трудолюбия и уважительного отношения к результатам труда (взрослых,

сверстников, своего).

4. Формирование трудовых умений и навыков, навыков планирования работы, способ-

ности анализировать и адекватно оценивать свой труд и труд сверстников.

5

5. Разработать и внедрить в практику работы программу «Азбука трудолюбия».

 В основу организации и проведения исследования была положена сформулированная

нами рабочая гипотеза:

успешное формирование позитивных установок к различным видам труда и трудолюбия у

детей дошкольного возраста в ДОУ будет эффективным если:

─ конкретизированы структура и содержание видов и форм труда детей дошкольного

возраста;

─ определены критерии и уровни сформированности трудовых умений и навыков и

трудолюбия у детей дошкольного возраста;

─ разработана модель формирования позитивных установок к различным видам труда и

его результатам у детей дошкольного возраста;

─ при условии партнерского взаимодействия ДОО, семьи и социума;

─ при формировании у педагогов ДОО способов организации всех видов и форм трудо-

вой деятельности детей и приемов партнерского участия в них.

Методологической основой исследования являются философские, психолого - педаго-

гические теоретические подходы к категориям:

 «ценность» (Т.В. Боровикова, А.Г. Здравомыслов, В.А. Караковский, И. Кант, Н.Д.

Никандров, К. Роджерс, В.А. Сластёнин, В.П. Тугаринов и др.)

 «труд» (Демокрит, Я.А Коменский, Н.К. Крупская, К. Маркс, А.С. Макаренко, Т. Мор,

Р. Оуэн, Ж.-Ж. Руссо, Л.Н. Толстой, К.Д. Ушинский, Ф. Энгельс и др.);

 положения о сензитивных периодах развития личности (Н.В. Матяш, И.П. Подласый,

В.Д. Симоненко, И.Ф. Харламов, Э. Эриксон и др.);

 работы, раскрывающие деятельностный подход в формировании личности (Б.Г.

Ананьев, Л.С. Выготский, А.Н. Леонтьев, А.В. Петровский, С.Л. Рубинштейн, Д.И.

Фельдштейн и др.);

 теории трудового обучения и воспитания (Р.С. Буре, М.В. Крулехт, Г.С. Малунова,

С.Е. Матушкин, И.Ф. Свадковский, В.Д. Симоненко, Ю.Л. Хотунцев, П.И. Чернецов,

А.Н. Щирова и др.),

 идеи педагогов (В.Я. Лыкова, А.П. Сманцер и др.), разрабатывающих проблему пре-

емственности.

Исследования видных советских педагогов и психологов (А.С. Макаренко, А. Леонтьев,

А.В. Запорожец, А.А. Люблинская, В. Г. Нечаева) убеждают в том, что к 5 годам ребенок

может отличать труд как серьезное дело от игры, он психологически готов к систематиче-

скому участию в простейших видах трудовой деятельности. С дошкольного возраста каждый

ребенок обязательно должен принимать участие в труде, и те несложные обязанности, кото-

рые он выполняет в семье, в детском саду, должны стать постоянными и повседневными.

Прежде всего, нужно у детей воспитывать уважение к труду, необходимо, чтобы каждое де-

ло дети научились выполнять с желанием, стремились достигнуть высокого качества в лю-

бой работе.

Исходными теоретическими положениями исследования выступают

 теории трудового воспитания (П.Р.Атутов, А.Н.Бондаренко, Р.С.Буре,

Я.Л.Коломинский, М.В.Крулехт, Л.В.Куцакова, В.И.Логинова, А.С.Макаренко,

Т.А.Маркова, В.Г.Нечаева и др.);
 основу трудового воспитания детей дошкольного возраста составляет знание социаль-

ной действительности (Б.Г.Ананьев, В.В.Давыдов, А.П.Усова);

 этнопедагогические теории обучения и воспитания детей дошкольного возраста

(Г.Н.Волков, А.А.Григорьева, Д.А.Данилов, Н.Д.Неустроев, И.С.Портнягин,

А.Д.Семенова, К.С.Чиряев, З.Б.Цаллагова и др.).

 Остается дискуссионным возможность и целесообразность воспитания трудолюбия в до-

школьных учреждениях. В.А. Петровский возражает против самого термина «трудовое вос-

питание», предлагая заменить его терминами «деловое воспитание» или «воспитание в де-

ле». Однако для нашего исследования существенна позиция, связывающая трудовое воспи-

тание с развитием личности, с опорой на чувства ребенка, которая выражена в исследовани-

ях Р.С. Буре, М.В. Крулехт, ТЛ. Куликовой, В.И. Логиновой, А.Д. Шатовой и др.

6

Вопросы творческого отношения дошкольников к труду, воспитания активности, нрав-

ственных качеств личности, оптимизации учебно-познавательной деятельности освещены в

трудах ученых Ю.К. Бабанского, О.С. Богдановой, А.Я. Журкиной, И.И. Зарецкой, В.М. Ко-

ротова, Т.Н. Мальковской, И.С. Марьенко, Т.И. Шамовой, И.Ф. Свадковского и др. Они на-

ходят практическую реализацию в работе дошкольных образовательных учреждений на со-

временном этапе.

Немаловажное значение имеют исследования Я. З. Неверович, Т.А. Марковой, показав-

шие, что основным мотивом, побуждающим детей к трудовой деятельности, является их же-

лание помогать взрослым. В дошкольной педагогике выделены три способа приближения

детей к труду взрослых: наблюдение за трудом, частичная помощь детей взрослым и органи-

зация совместной деятельности взрослых и детей (В.И. Глотова, Л.В. Загик, СМ. Котлярова,

Г.Н. Лескова, Е.И. Радина, Д.В. Сергеева и другие). По мнению Е.И. Радиной, в совместном

труде взрослый может выступить как образец для подражания не только своими умениями,

но и отношением к работе.

Таким образом, ученые внесли значительный вклад в разработку проблемы выявления

признаков и компонентов трудолюбия детей дошкольного возраста. Однако, проблема вос-

питания трудолюбия дошкольников как основного качества личности еще недостаточно раз-

работана.

Трудолюбие дошкольников органично связано с другими качествами личности. Так, ин-

терес к деятельности взрослых, отношение между детьми и взрослыми, бережное отношение

к продуктам труда есть не что иное, как гуманизм; осознанное выполнение своих обязанно-

стей - ответственность; сотрудничество ребят, взрослых и детей - коллективизм; умение до-

водить дело до конца отражает степень сформированности старательности, настойчивости,

целеустремленности. Следовательно, трудолюбие является качеством, которое отражает раз-

витие личности в целом.

СОДЕРЖАНИЕ

Данная проблема исследования заключается в выявлении педагогических условий, спо-

собствующих формированию позитивных установок к различным видам труда и трудолю-

бия как важнейшего условия успешной социализации детей дошкольного возраста.
Эта проблема находит отражение в исследованиях современных ученых (Т.А. Маркова,

В.И. Глотова, Л.В. Загик, СМ. Котлярова, Г.Н. Лескова, Е.И. Радина, Д.В. Сергеева и другие).

Как показано в работах К.Д. Ушинского, В.А. Сухомлинского: роль и место труда в осуще-

ствлении умственного, нравственного, эстетического воспитания. В красоте трудового про-

цесса ребенок утверждает свое моральное достоинство, чувство гордости - эстетические чув-

ства – один из самых богатых источников чувств моральных: дети создают красоту. Соответ-

ствующие виды труда: выращивание цветов и уход за ними, изготовление вещей, практиче-

ская ценность которых определяется красотой и ролью в удовлетворении эстетических по-

требностей ребенка.
Формирование позитивного отношения к различным видам труда является одной из ак-

туальных педагогических проблем. В свете Федерального государственного образователь-

ного стандарта дошкольного образования трудовая деятельность должна проходить в форме

совместной деятельности взрослого и ребенка с учетом его желаний и потребностей, вклю-

ченности воспитателя деятельность наравне с детьми, добровольного присоединения детей к

элементарной трудовой деятельности без психического дисциплинарного принуждения.

Следовательно, важна мотивация детей к трудовой деятельности.

Наиболее типичной проблемой, связанной с формированием у детей положительного

отношения к труду и его результатам, является негативная позиция взрослых по отношению

к стараниям детей, которая выражается в следующих высказываниях: «у меня не хватает

терпения смотреть, как они долго возятся!», «Я сама сделаю лучше и быстрее». В этих наи-

более типичных высказываниях отражена проблема как в организации элементарной трудо-

вой деятельности детей к ней.
Решение данных проблем в образовательном процессе ДОУ возможно через системати-

зацию и организацию различных видов труда:

 по самообслуживанию;

7

 в природе;

 хозяйственно – бытового;

 ручного труда.

Каждый вид трудовой деятельности имеет свои особенности, свою цель, свое содержание.

Такая организация и систематизация дает нам возможность определить работы, к которым

целесообразно привлекать детей старшего дошкольного возраста, а также значимость в про-

цессе формирования позитивного отношения к различным видам труда.

Содержание работы с детьми по различным видам труда

Самообслуживание

Средний возраст

─ продолжают учиться самостоятельно, одеваться и раздеваться;

─ стараются быть всегда аккуратными и опрятными;

─ не забывают просушивать варежки, одежду, обувь (по необходимости);

─ учатся умываться, чистить зубы;

─ учатся подготавливать и убирать рабочее место.

Старший возраст

─ умеют самостоятельно одеваться и раздеваться, аккуратно хранят свою одежду и обувь,

приводят ее в порядок;

─ любят быть опрятными, помогают другим замечать и устранять непорядок во внешнем

виде, берегут личные вещи;

─ стирают свои мелкие вещи (носовой платок, носки, трусики);

─ умеют умываться, правильно чистить зубы, убирают свою постель;

─ умеют самостоятельно подготавливать и аккуратно убирать рабочее место.

Труд в природе

Средний возраст

─ любят наблюдать за жизнью растений и животных; проявляют заботу о них; протесту-

ют против неправильного обращения с ними;

─ умеют самостоятельно поливать растения;

─ помогают воспитателям пересаживать комнатные растения.

Старший возраст

─ любят трудиться вместе со взрослыми в цветнике и на огороде (сеять семена, поливать

растения, срезать цветы для букетов, собирать урожай;

─ учатся очищать, мыть и убирать инвентарь;

─ любят все живое; с интересом наблюдают за жизнью растений и животных и заботятся о

них, протестуют против неправильного обращения с растениями и животными и встают

на их защиту;

─ умеют перекапывать грядки, окучивать, подвязывать, пропалывать растения, обкапывать

кусты, поливать, опрыскивать, собирать урожай, выкапывать луковицы и клубни цветов;

─ с помощью взрослого высевают семена, сажают корнеплоды, выращивают и высаживают

рассаду; занимаются черенкованием растений, пересадкой из грунта в горшки;

─ умеют мыть, собирают плоды и семена для подкормки птиц, не забывают кормить зи-

мующих птиц;
─ следят за чистотой и хранением инвентаря.

Хозяйственно-бытовой труд

Средний возраст

─ приучаются поддерживать порядок в групповой комнате и на участке (мыть, протирать,

убирать игрушки, инвентарь, различные пособия);

─ стараются помогать взрослым в уборке помещений и участка, в стирке, ремонте пособий,

книг, игрушек;

─ учатся самостоятельно дежурить по столовой, выполнять обязанности по подготовке ма-

териалов к занятиям;

─ уважительно относятся к труду, к тем, кто трудится, к результатам их труда.

8

Старший возраст

─ приучаются поддерживать порядок в помещении и на участке (самостоятельно мыть,

протирать, расставлять, раскладывать игрушки, пособия);

─ выполняют обязанности дежурных;

─ самостоятельно подметают, очищают дорожки, поливают песок;

─ занимаются стиркой;

─ стараются помогать малышам;

─ уважают тех, кто трудится, и бережно относятся к результатам их труда.

Ручной труд

Старший возраст

─ самостоятельно выполняют простой ремонт игрушек, книг, коробок, атрибутов;

─ сортируют природный материал, подготавливают его к работе;

─ под руководством воспитателя изготавливают мелкий счетный материал, пособия для

занятий;

─ делают заготовки для дальнейшей художественной деятельности - приготовление па-

пье-маше, оклеивание коробок, вырезание элементов из различного бросового материа-

ла и пр.

Организация позитивного отношения к различным видам труда детей

 В каждой возрастной группе в начале года педагог распределяет детей на подгруппы,

учитывая при этом их склонности, способности, психологические особенности, симпатии,

уровень навыков и умений. Ребятам старшей и подготовительной к школе групп предлагает

объединиться в подгруппы самостоятельно по интересам и желанию. Дети сами придумыва-

ют названия своих подгрупп, которые закрепляются за ними на весь год (при желании ребята

могут изменить эти названия). В средней, старшей и подготовительной к школе группах —

на 5 подгрупп. Все виды работы планируются поочередно с каждой подгруппой.

Организация дежурств в каждой возрастной группе соответствует возрасту и возможно-

стям детей. Во всех возрастных группах дежурства организуют по подгруппам, устанавливая

очередность (один день в неделю).

В средней группе во вторую половину года обычно вводят дежурство по столовой всей

подгруппой. Усложнение идет за счет увеличения объема работы (полная сервировка стола).

А также детей начинают обучать дежурству по подготовке материалов к непосредственно –

образовательной деятельности, поэтому трое ребят дежурят по столовой (объем работы уве-

личивается - каждый ребенок накрывает два стола) и трое - по занятиям. На следующей не-

деле вид труда для дежурных меняется и т. д.

В старших группах вводится дежурство в уголке природы. В каждом виде дежурств уча-

ствуют уже по два дежурных. Детям предлагают самостоятельно распределиться в труде.

Каждая подгруппа дежурит 1 раз в неделю. На следующей неделе виды труда меняются.

Обычно дети самостоятельно соблюдают очередность.

Работа по воспитанию навыков самообслуживания в каждой возрастной группе строится

по-разному. По мере приобретения детьми навыков объем плановой работы уменьшается в
средней, старшей и подготовительной группах до 2 раз в месяц с каждой подгруппой.

Работа по привитию детям навыков самообслуживания в процессе трудовой деятельно-

сти (убрать на место игрушки, подготовить к занятиям свое рабочее место и убрать его и др.)

в группах среднего дошкольного возраста планируется в поручениях и на занятиях.

Общий труд предполагает такую организацию работы детей, при которой при общей це-

ли каждый ребенок выполняет какую-то часть работы самостоятельно. Совместный труд

предполагает взаимодействие детей, зависимость каждого от темпа, качества работы других.

Цель, как и в общем труде - единая.

Коллективной можно назвать такую форму организации труда, при которой дети, наряду

с трудовыми, решают и нравственные задачи: договариваются о разделении труда, помогают

друг другу в случае необходимости, «болеют» за качество общей, совместной работы. Кол-

9

лективная форма способствует целенаправленному воспитанию коллективных взаимоотно-

шений. Итак, не каждый общий и даже не каждый совместный труд является коллективным.

Но каждый коллективный труд - общий и совместный. Важно, чтобы воспитатель умел орга-

низовывать действительно коллективный труд детей. Общий труд возможен уже в средней

группе дошкольного учреждения, совместный и коллективный - в старшей и подготовитель-

ной к школе. Поддержанию интереса детей к коллективному труду способствует осознанное

принятие его мотива и цели. Традиционно коллективный труд организуется один раз в неде-

лю.

Трудовое воспитание детей дошкольного возраста может быть эффективно при опреде-

ленных условиях, к которым относятся:

 эмоционально-положительная атмосфера;

 материальная среда и трудовое оборудование;

 дозированная нагрузка;

 учет индивидуальных интересов, склонностей к тому или иному виду труда.
Таким образом, В. В. Тютюнник в своих исследованиях обосновывает важное психологиче-

ское новообразование у детей дошкольного возраста – потребность в труде. В структуре

этого новообразования он выделяет компоненты:

 стремление ребенка к самостоятельному осуществлению труда, имеющего значение
для других людей;

 осознание ребенком позиции других людей по отношению к этому стремлению.

Так в психологической структуре труда выделяются пять признаков:

 потребность в труде;

 предвосхищение предмета потребности;

 сознание обязанности достижения результата деятельности;

 владение внешними и внутренними средствами деятельности;

 ориентировка в межчеловеческих производственных отношениях.
 По мнению Л. И. Сайгушевой,

Первый признак - потребность в труде, направлен на «удовлетворение собственной по-

требности, которая в виде цели имеет место в представлении человека и побуждает его к

труду. Этот признак состоит из двух компонентов:

 мотивационного: влечение (желание) к осуществлению трудовой деятельности само-
стоятельно;

 коммуникативно-рефлексивного: осознание отношения других людей к собственным

потребностям и их удовлетворению.

Дети видят трудовую деятельность взрослых в быту. Действия взрослых вызывают у них

элементарную потребность, выражающуюся в действиях по самообслуживанию. Взрослые,

опасаясь за жизнь и здоровье ребенка, не дают ему возможности выполнять какие-либо дей-

ствия, на что получают обратную реакцию.

Второй признак - предвосхищение предмета потребности – является специфической

способностью человека. Е. А. Климов характеризует его следующими компонентами:

 интуитивным: представление будущего результата;

 дискурсивным: понимание полезности результата для собственных потребностей;

 аффективно – когнитивным: эмоциональное переживание предвосхищаемой потребно-
сти.

Ребенок, приступая к трудовой деятельности, предполагает результат труда и хочет получить

положительное подкрепление своим действиям. Похвала приводит к развитию умений в

обобщенных трудовых действиях, а порицание провоцирует отказ от трудовой деятельности.

Третий признак - сознание обязанности достижения результата, служащего удовлетво-

рению потребности человека. По мнению Л. И. Сайгушевой, трудом может быть признана

только деятельность, доведенная до получения результата, пригодного для удовлетворения

потребностей человека. В структуру этого признака она включает компоненты:

 волевой: стремление довести дело до получения пригодного для потребления результа-

та;

10

 аффективно-волевой: эмоциональное переживание возможности или невозможности
доведения дела до получения пригодного к употреблению результата.

Проявление переживания ребенка зависит от темперамента ребенка и силы стремления к

достижению результата.

Четвертый признак – владение внешними и внутренними средствами труда. По мне-

нию Е. А. Климова и В. И. Тютюнника, к внешним средствам относятся предметы труда –

то, на что направлена деятельность человека, а также средства – инструменты, оборудование,

которые человек использует для достижения цели. К внутренним средствам относятся зна-

ния, умения человека. В структуру этого признака входят компоненты:

 гностический: знание возможностей средств и предметов труда, включая и свои собст-
венные возможности;

 моторный: владение умениями, навыками пользования средствами и предметами труда;

 аффективно-гностический: эмоциональное переживание наличия или отсутствия зна-
ния, умений.

 Анализируя данный признак труда, научные знания в области дошкольной педагогики и

детской психологии, практический опыт работы в детском саду, можно предположить, что у

ребенка дошкольного возраста знания о возможных средствах и предметах труда очень по-

верхностны и касаются, в основном, возможностей в труде завышены или занижены. Умения

и навыки пользования средствами и предметами труда недостаточные в силу возрастных

особенностей: физического и психического развития. Так как ребенок полностью зависит от

взрослого, который оказывает за ним надлежащий уход, у него нет необходимости трудить-

ся, а отсюда и отсутствие эмоциональных переживаний из-за отсутствия знаний и умений.

Пятый признак – ориентировка в природной и социальной обстановке удовлетворения

потребности. Этот признак предполагает наличие у человека понимания того, что он потреб-

ляет плоды других людей и проявляет какие-либо эмоциональные отношения. Исследовате-

ли выделяют следующие компоненты данного признака:

 социально-рефлексивный – понимание того, что все предметы потребностей субъекта
несут в себе овеществленный труд людей;

 аффективно-рефлексивный - озабоченность сохранностью предметов потребностей.
Этот признак в большей степени относится к общей культуре ценностного отношения к че-

ловеку, окружающему миру и различным видам труда.

Развитие трудовой деятельности
Компоненты трудовой деятельности.

─ планирование и контроль (умение ставить перед собой цель возникает у детей в сред-

нем дошкольном возрасте);

─ оценка достигнутого результата с точки зрения его важности для самого ребенка и для

всей группы;

─ мотивы, побуждающие детей к труду;

─ интерес к процессу действий;

─ интерес к будущему результату;

─ интерес к овладению новыми навыками;

─ участие в труде совместно с взрослыми;

─ осознание своих обязанностей;

─ осознание смысла, общественной важности труда. Чем выше уровень развития трудо-

вой деятельности, тем выше ее воспитательный потенциал.

Своеобразие трудовой деятельности детей:

─ «субъективная значимость труда», то есть оценка результата не с точки зрения вы-

полненного объема работы, а с учетом проявления заботливости, настойчивости, за-

траченных трудовых или волевых усилий.

Формы организации трудовой деятельности:

─ поручения:

─ простые и сложные;

─ эпизодические и длительные;

─ коллективные.

11

─ Дежурства.

─ Коллективный труд.

Требования к организации детского труда

Систематичность детского труда Педагогический процесс необходимо строить

так, чтобы обеспечивалось равномерное распре-

деление всех видов труда и систематическое

участие в них каждого ребенка

Постепенность рабочей нагрузки Величина нагрузки влияет на отношение ребен-

ка к труду. Не посильность труда может вызвать

лишь отвращение к нему. Но слишком малая на-

грузка не доставляет чувства "мышечной радо-

сти" (Е. А.Аркин), что также затрудняет воспи-

тание положительного отношения к труду.

Подбор оборудования для труда Хорошо подобранный инвентарь, имеющий

привлекательный внешний вид, дающий воз-

можность ребенку выполнить задание аккурат-

но, получить результат, располагает его к дея-

тельности, вызывает желание трудиться. Разме-

щается оборудование так, чтобы детям было

удобно его взять, использовать, привести в по-

рядок и положить на место.

Создание в группе трудовой атмосфе-

ры

Повседневная жизнь ребенка в детском саду на-

полнена трудовой деятельностью. Это требует

от ребенка трудовых усилий, а от воспитателя –

постоянного внимания к тому, насколько тща-

тельно и своевременно выполняют трудовые де-

ла его воспитанники, какое отношение при этом

проявляют к вещам, порядку, сверстникам. При-

нимаясь за любое дело, воспитатель непременно

организует и детей на его выполнение. Так он

создает в группе атмосферу постоянной занято-

сти, постоянного стремления к полезному делу.

Методы и приемы трудового воспитания детей

I группа методов: формирование нравственных представление, суждений, оценок.

─ решение маленьких логических задач, загадок;

─ приучение к размышлению, логические беседы;

─ беседы на этические темы;

─ чтение художественной литературы;

─ рассматривание иллюстраций;

─ рассказывание и обсуждение картин, иллюстраций;

─ просмотр телепередач, диафильмов, видеофильмов;

─ задачи на решение коммуникативных ситуаций;

─ придумывание сказок.

II группа методов: создание у детей практического опыта трудовой деятельности.

─ приучение к положительным формам общественного поведения;

─ показ действий;

─ пример взрослого и детей;

─ целенаправленное наблюдение;

─ организация интересной деятельности (общественно-полезный труд);

─ разыгрывание коммуникативных ситуаций;

- создание контрольных педагогических ситуаций.

12

Формы и методы образовательной деятельности

4 – 5 лет, 5 – 6 лет, 6 – 7 лет

Задачи и содер-

жание работы

Формы работы

Непосредствен-

но образова-

тельная дея-

тельность

Образователь-

ная деятель-

ность, осущест-

вляемая в ходе

режимных мо-

ментов

Самостоятель-

ная деятель-

ность детей

Совместная дея-

тельность с

семьей

Развитие трудо-

вой деятельности

─ Самообслужи-

вание

─ Наблюдение

─ Беседа

─ Игровая ситуа-

ция

─ Упражнение

─ Совместные

действия (по-

каз)

─ Наблюдение

─ Поручение

─ Напоминание

Все виды само-

стоятельной

детской дея-

тельности

─ Личный пример

─ Беседа

─ Совместная

деятельность

─ ХБТ ─ Совместный

труд

─ Наблюдение

─ Поручение

─ Рассматрива-

ние иллюстра-

ций

─ Игра (дидакти-

ческая и твор-

ческая)

─ Совместные

действия (по-

каз)

─ Поручение

─ Наблюдение

─ Игра

─ Дежурство

─ Создание соот-

ветствующей

предметно-

развивающей

среды

─ Совместный

труд детей

─ Совместный

труд детей и

взрослых

─ Личный пример

─ Труд в природе ─ Совместный

труд детей и

взрослых

─ Беседа

─ Чтение худо-

жественной

литературы

─ Дидактическая

игра

─ Совместные

действия (по-

каз)

─ Поручение

─ Наблюдение

─ Игра

─ Дежурство

─ Создание соот-

ветствующей

предметно-

развивающей

среды

─ Ведение ка-

лендаря при-

роды

─ Совместный

труд детей и

взрослых

─ Личный пример

─ Беседа

─ Консультация

─ Ручной труд ─ Совместная

продуктивная

деятельность

детей и взрос-

лых

─ Совместные

действия (по-

каз)

─ Создание соот-

ветствующей

предметно-

развивающей

среды

─Продуктивная

деятельность

─ Творческие за-

дания

─ Выставка

─ Совместный

труд детей и

взрослых

Воспитание цен-

ностного отно-

шения к собст-

венному труду,

труду других

людей и его ре-

зультатам

─ Беседа

─ Чтение худо-

жественной

литературы

─ Беседа

─ Чтение худо-

жественной

литературы

Все виды самостоя-

тельной детской

деятельности

13

Формирование

первичных пред-

ставлений о тру-

де взрослых, его

роли в обществе

и жизни каждого

человека

─ Экскурсия

─ Ситуация об-

щения

─ Наблюдение

─ Беседа

─ Чтение худо-

жественной

литературы

─ Рассматрива-

ние картин и

картинок

Формы организации детей от 4 до 7 лет:

 групповая

 подгрупповая

 индивидуальна

Предметно-пространственная развивающая среда построена в соответствии с приказом Ми-

нистерства образования науки и РФ № 1155 от

17. 10. 2013г. «Об утверждении федерального государственного образовательного стандарта

дошкольного образования.

 Предметно-пространственная развивающая среда содержательно насыщена, трансфор-

миуема, полифункциональна, вариативна, доступна и безопасна. Она обеспечивает насы-

щенность среды соответствует:

─ возрастным возможностям детей и содержанию по формированию позитивных отно-

шений к различным видам труда;

─ образовательное пространство оснащено средствами обучения и воспитания, соответ-

ствующими материалами, оборудованием и инвентарем.

Трансформируемость пространства предполагает:

─ возможность изменений предметно-пространственной среды в зависимости от образо-

вательной ситуации, в том числе от меняющихся интересов и возможностей детей.

Полифункциональность материалов предполагает:

─ возможность разнообразного использования различных составляющих предметной

среды, наличие в группе полифункциональных (не обладающих жёстко закрепленным спо-
собом употребления) предметов, в том числе природных материалов;

─ оборудования для трудовой деятельности детей пригодных для использования в разных

видах детской активности.

Вариативность среды предполагает:

─ наличие в группе различных пространств (для игры, конструирования, ручного труда),

а также разнообразных материалов, игрушек и оборудования для трудовых действий, обес-

печивающих свободный выбор детей;

─ периодическую сменяемость материала для трудовых действий, появление новых

предметов, стимулирующих двигательную, познавательную, исследовательскую и трудовую

активность детей.

Доступность среды предполагает:

─ доступность для воспитанников, всех помещений, где осуществляется образовательная

деятельность;

─ свободный доступ детей к игрушкам, материалам, пособиям, обеспечивающим все ос-

новные виды детской трудовой деятельности;

─ исправность и сохранность материалов и оборудования.

 Безопасность предметно-пространственной среды предполагает соответствие всех ее

элементов требования по обеспечению надёжности и безопасности их использования.

Наполняемость предметно – пространственной развивающей среды по формированию по-

зитивных установок к различным видам труда для детей старшего возраста включает:

Самообслуживание и хозяйственно-бытовой труд
─ мелкое оборудование для развертывания сюжетно-ролевых игр, предметы-заместители;

─ мытье посуды: губки, мыло, мыльные растворы, тазы, полотенце, решетки для сушки,

фартуки;

14

─ вытирание пыли: тазы, тряпки, фартуки, мыльный раствор;

─ уборка прогулочного участка: соответствующие детской руки метелки, совки, мешки

для мусора, лопатки для снега, перчатки, носилки, ведра.

Труд в природе:

─ труд в уголке природы: фартуки, клеенка, тряпочки, губки, пульверизатор, лейки, гра-

бельки, совочки, ящики для посадки семян, колышки, альбомы наблюдений;

─ труд на участке детского сада: ведра, лейки, лопаты, грабли, метелки, совки, носилки,

мешки для мусора.

Ручной труд:

─ методическая литература по художественному труду и конструированию;

─ схемы, образцы, чертежи, рисунки;

─ дидактические игры;

─ бросовый материал (коробочки, пластмассовые бутылочки, стаканчики и т.п.);

─ ткани, нитки, пяльцы, иголки, пуговицы, выкройки;

─ различные виды бумаги и картона;

─ краски, кисти, карандаши, салфетки, ножницы и др.;

─ природный материал (шишки, веточки, ракушки, камешки, песок, желуди, пёрышки,

каштаны и т.п.).

 Также в группе организована зона дежурств - «Мы - помощники». Здесь находятся на-

глядные модели, которые отражают различную последовательность трудовых действий, ал-

горитмы сервировки столов к завтраку, обеду и полднику, соответствующая атрибутика

(фартуки, трудовой инвентарь, графики дежурств).

В разных видах трудовой деятельности, используя различные формы, методы и приемы

ее организации разработали модель формирования позитивных установок к различным ви-

дам труда и воспитание трудолюбия - как важнейшего условия успешной социализации

детей дошкольного возраста.

15

Модель

формирования позитивных установок к различным видам труда

как условие успешной социализации детей дошкольного возраста

Работа с родите-
лями:
- «семейный вер-

нисаж»;

- календарь «Тру-

довичка»;

- «дни добрых

дел»;

- фотомонтаж

«Маленькая страна

трудолюбия».

Ожидаемые результаты

Межсетевые со-
трудничества:

- дом детского

творчества;

- школа;

- поликлиника;

- ГАИ;

- МЧС.

Предметно-
пространственная

развивающая среда

- самообслуживание;

- хозяйственно-

бытовой труд;

- труд в природе;

- ручной труд.

Работа с детьми

- экскурсии;

- беседы;

- проведение цикла

занятий по труду;

- чтение художест-

венной литературы;

- использование

ИКТ

Цель: теоретически обосновать, разработать и экспериментально проверить модель (систему)

формирования позитивных установок и трудолюбия к различным видам труда как важнейшего

условия успешной социализации детей дошкольного возраста

Программа
 «Азбука трудолюбия»

16

Диагностика сформированности позитивных установок к различным видам труда и трудолюбия у

детей дошкольного возраста содержит показатели ценностно-мотивационного, личностного, дея-

тельностного и когнитивного компонентов.

Диагностика может проводиться только с разрешения родителей (законных представите-

лей). Протокол диагностики заполняется воспитателями совместно с педагогом - психологом на

основе наблюдения за ребенком в различных ситуациях в течение дня.

Формирование позитивных установок к различным видам труда

и трудолюбия в средней группе

Ф. И.

ребенка

Хозяйственно – бытовой труд

Проявляет интерес

к поддержанию по-

рядка в групповой

комнате, на участ-

ке, стараются по-

могать взрослым

Проявляет само-

стоятельность при

наведении порядка

в групповой комна-

те

Владеет навыками

трудовых действий

(протирает пыль,

убирать игрушки,

инвентарь)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Формирование позитивных установок к различным видам труда и трудолюбия в

старшей группе

Формирование позитивных установок к различным видам труда и трудолюбия в под-

готовительной группе

Ф. И.

ребенка

Хозяйственно – бытовой труд

Проявляет интерес

поддерживать по-

рядок в помещении

и на участке

Самостоятельно

мыть, протирать,

расставлять, рас-

кладывать игрушки,

пособия

Владеет навыками-

подготавливать ра-

бочее место, со-

блюдая последова-

тельность действий

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Ф. И.

ребенка

Хозяйственно – бытовой труд

Проявляет интереск

трудолюбию,

поддерживать поря-

док в помещении и

на участке

Самостоятельно

мыть, протирать,

раскладывать иг-

рушки, подметать,

очищать дорожки,

поливать песок

Владеет навыками-

планировать свою

трудовую деятель-

ность

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

17

Формирование позитивных установок к различным видам труда

 и трудолюбия в средней группе

Формирование позитивных установок к различным видам труда

 и трудолюбия в старшей группе

Ф. И.

ребенка

Самообслуживание

Проявляет интерес

к поддержанию по-

рядка в групповой

комнате, на участ-

ке, стараются по-

могать взрослым

Проявляет само-

стоятельность при

наведении порядка

в групповой комна-

те

Владеет навыками

трудовых действий

(протирает пыль,

убирать игрушки,

инвентарь)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Формирование позитивных установок к различным видам труда

и трудолюбия в подготовительной группе

Ф. И.

ребенка

Самообслуживание

Проявляет интерес

к поддержанию по-

рядка в групповой

комнате, на участ-

ке, любят быть оп-

рятными, берегут

личные вещи

Проявляет само-

стоятельность при

наведении порядка

в групповой комна-

те

Владеет навыками

трудовых действий

(самостоятельно

подготавливать и

аккуратно убирать

рабочее место)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Формирование позитивных установок к различным видам труда

и трудолюбия в средней группе

Ф. И.

ребенка

Труд в природе

Проявляет интерес

наблюдать за жиз-

нью растений и

животных; прояв-

ляет заботу о них

Проявляет само-

стоятельность при

поливке растений

Владеет навыками

трудовых действий

(пересаживать ком-

натные растения

вместе с воспита-

телем)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Формирование позитивных установок к различным видам труда

и трудолюбия в старшей группе

Ф. И.

ребенка

Труд в природе

Проявляет интерес

трудиться вместе со

взрослыми в цвет-

нике и на огороде

Проявляет само-

стоятельность

очищать, мыть и

убирать инвентарь

Владеет навыками

трудовых дейст-

вий(с помощью

взрослого высевают

семена, сажают

корнеплоды, выра-

щивают и высажи-

вают рассаду)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

18

 Формирование позитивных установок к различным видам труда

и трудолюбия в подготовительной группе

Ф. И.

ребенка

Труд в природе

Проявляет интерес

трудиться вместе со

взрослыми в цвет-

нике и на огороде

(сеять семена, по-

ливать растения,

собирать урожай)

Проявляет само-

стоятельность со-

бирать плоды и се-

мена для подкормки

птиц, не забывать

кормить зимующих

птиц, следить за

чистотой и хране-

нием инвентаря

Владеет навыками

трудовых дейст-

вий(умеют перека-

пывать грядки,

окучивать, подвя-

зывать, пропалы-

вать растения, об-

капывать кусты,

поливать, собирать

урожай,)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Формирование позитивных установок к различным видам труда

и трудолюбия в старшей группе

Ф. И.

ребенка

Ручной труд

Проявляет интерес

самостоятельно

выполнять простой

ремонт игрушек,

книг

Проявляет само-

стоятельность сор-

тировать природ-

ный материал, под-

готавливать его к

работе

Владеет навыками

трудовых действий

(изготавливать

мелкий счетный

материал вместе с

воспитателем)

Итоговый показа-

тель (среднее зна-

чение)

сентябрь май сентябрь май сентябрь май сентябрь Май

Формирование позитивных установок к различным видам труда

и трудолюбия в подготовительной группе

Ф. И.

ребенка

Ручной труд

Проявляет интерес

самостоятельно вы-

полнять простой ре-

монт игрушек, книг,

коробок, атрибутов

Проявляет самостоя-

тельность сортиро-

вать природный ма-

териал, подготавли-

вать его к работе

Владеет навыками

трудовых действий

(делать заготовки

для дальнейшей ху-

дожественной дея-

тельности - приго-

товление папье-

маше, оклеивание

коробок)

Итоговый показа-

тель (среднее значе-

ние)

сентябрь май сентябрь май сентябрь май сентябрь май

Критерии степени и оценка уровня сформированности позитивных установок и трудолюбия

к различным видам труда

1 балл – ребенок не может выполнять предложенные задания оценки, помощь взрослого не при-

нимает;

2 балла – ребенок с помощью взрослого выполняет некоторые предложенные задания;

3 балла – ребенок выполняет все предложенные задания с частичной помощью взрослого;

4 балла – ребенок выполняет самостоятельно и с частичной помощью взрослого все предложен-

ные задания;

5 баллов – ребенок выполняет самостоятельно все предложенные задания самостоятельно.

Высокий уровень - больше 3,8 баллов.

Средний уровень - от 2,3 до 3,7 баллов.

Низкий уровень - менее 2,2 балла.

19

Диагностический материал

Анкета для родителей

1. __

(Фамилия, имя ребенка)

2. Считаете ли вы трудовое воспитание – одной из важных задач на данном возрастном эта-

пе?

─ да;

─ не совсем;

─ нет.

3. Кто из членов семьи уделяет вопросам трудового воспитания ребенка больше времени:

─ мать;

─ отец;

─ дедушка;

─ бабушка.

4. Можете ли вы отметить, какие виды труда проявляет ваш ребенок:

─ самообслуживание;

─ хозяйственно-бытовой труд;

─ труд в природе;

─ ручной труд;

─ ознакомление с трудом взрослых.

5. Какие затруднения возникают у вас в процессе трудового воспитания ребенка?

__

6. Считаете ли вы необходимым в рамках образовательного учреждения проведение занятий

с целью формирования позитивных установок различным видам труда:

─ да;

─ нет.

Анкета для родителей

1. Любит ли Ваш ребенок трудиться?

2. Имеет ли ребенок трудовые обязанности в семье?

3. Как он относится к выполнению своих обязанностей?

4. Поощряете ли вы ребенка за выполнение ими своих обязанностей?

5. Наказываете ли вы ребенка, если он не выполняет своих обязанностей?

6. Привлекаете ли вы ребенка к совместной работе?

7. Как долго может трудиться Ваш ребенок?

8. Контролируете ли Вы выполнение ребенком домашней работы?

9. Есть ли в семье разногласия по поводу трудового воспитания?

10. Какой труд вы считаете предпочтительным для вашего ребенка?

11. Интересуетесь ли Вы трудовым участием ребенка в жизни группы?

12. Считаете ли Вы необходимым трудовое участие Вашего ребенка в жизни группы и детского

сада?

20

Опросник для самооценки профессионализма воспитателя

Ф.И.О. воспитателя __

Возрастная группа __

1.Какую программу по трудовому воспитанию вы используете в своей работе?

__

2.Конспекты для занятий вы составляете самостоятельно или используете готовые, опубликован-

ные в методических пособиях?___

3.Какова основная цель трудового воспитания у детей Вашей группы?
__

4. Сформулируйте основные задачи трудового воспитания детей в своей возрастной груп-

пе.___

5. Каковы задачи самообслуживания у детей вашей возрастной груп-

пы?___

6.Каковы задачи хозяйственно-бытового труда у детей вашей возрастной группы?

7. Каковы задачи труда в природе у детей вашей возрастной груп-

пы?___

8. Каковы задачи по ручному труду у детей вашей возрастной группы?

__

9. Какие педагогические технологии вы используете в работе по трудовому воспитанию детей?

__

10. Какие ИКТ вы используете в работе по трудовому воспитанию дошкольников?

__

11. Какие методы и приемы вы используете на занятиях и в свободной деятельности детей?

__

12.Какие основные направления работы по РЭМП вы учитываете при составлении конспекта заня-

тий? __

13. Знакомы ли родители ваших воспитанников с проблемами трудового развития у своих детей?

__

14. Каким образом вы организуете взаимодействие с семьями детей в направлении развития у де-

тей трудолюбия? __

21

Тест «Мои представления о трудолюбии» (Макарычева Н. В.)

1. Ты всегда стараешься быть трудолюбивым?

─ да, я стараюсь не лениться;

─ нет. Я не всегда стараюсь быть трудолюбивым;

─ когда как получается;

─ не знаю, затрудняюсь с ответом.

2. Все сажают цветы, а один ребенок сидит без дела. Как ты поступишь

─ подойду и скажу: «Все трудятся и ты должен трудиться»;

─ пусть сидит, я же тружусь;

─ толкну его, чтобы шел трудиться;

─ пусть педагог делает замечание.

3. Все дети закончили посадку лука, только один мальчик никак не может справиться с зада-

нием. Как ты поступишь?

─ предложу мальчику свою помощь;

─ пусть сажает, я же сам все делал;

─ подожду вместе со всеми, пока он не закончит;

─ не знаю, затрудняюсь с ответом.

4. Если ты не подежурил, а педагог, не разобравшись, заставил другого ребенка убирать. Твои

действия:

─ подойду и скажу педагогу, что это я не убрал, поленился, и все сделаю сам;

─ почему он молчит, пусть убирает, я тут не причем;

─ как педагог поступил, пусть так и будет;

─ не знаю, затрудняюсь с ответом.

5. Как бы ты поступил, если бы нечаянно порвал чужую книгу, но никто не заметил:

─ честно признался бы, что нечаянно порвал книгу;

─ сказал бы, что она была уже порвана;

─ ничего не стал делать;

─ не знаю, затрудняюсь с ответом.

6. Ребенок не желает трудиться. Твои действия:

─ постараюсь убедить, что в жизни быть лентяем плохо, надо трудиться;

─ раз не хочет, пусть сидит и ничего не делает;

─ не буду с ним играть;

─ затрудняюсь ответить, не знаю.

Критерии степени сформированности представлений о трудолюбии у дошкольников

Высокий уровень

от 80 до 100% правильных ответов от общего числа предложенных вопросов.

Средний уровень

от 60 до 80% правильных ответов от общего числа предложенных вопросов.

Низкий уровень

60% и менее правильных ответов от общего числа предложенных вопросов.

Методика «Индивидуальная беседа с ребенком с целью

 выяснения знаний о труде» (автор Р. С. Буре)

Примерный перечень вопросов:

1. Можешь ли ты объяснить, что такое «трудиться»?

2. А что такое «хорошо трудиться»?

3. Как ты думаешь, почему люди трудятся?

4. Ты, наверное, видел, как кто-нибудь трудится. Расскажите мне об этом.

5. А как ты трудишься? Расскажи.

6. Кого можно назвать трудолюбивым?

Ответы ребенка делается заключение о полноте знаний.

22

На основе ответов делается заключение о полноте знаний.

Ребенок обнаруживает знания:

─ о содержании труда (что делает труженик);

─ отношении к труду (как надо относиться к труду);

─ значимости труда (понимание общественной значимости труда);

─ личностных качеств труженика (как ребенок трудится сам).

 Если в ответах ребенка присутствуют все четыре компонента, знания оцениваются как пол-

ные, достаточные, т.е. в 4 балла; при отсутствии одного-двух компонентов ставится 3 балла, при

отсутствии более двух – 0 баллов.

Схема обследования уровня развития трудовых умений детей (средняя группа)

Умения детей Ф.И. ребенка

 итого

Самообслуживание.

Самостоятельно

одевается и раздева-

ется в определенной

последовательности

Складывает и веша-

ет одежду, с помо-

щью взрослого чис-

тит и сушит одежду

Самостоятельно го-

товит к занятиям по

изодеятельности ра-

бочее место и убира-

ет его после занятий

(моет баночки, сто-

лы, кисти и т.д.)

Итого

Хоз-бытовой труд

После игры убирает

игрушки, помогает

воспитателю под-

клеивать коробки,

книги

В весенний и осен-

ний периоды вместе

с воспитателем уби-

рает на участке му-

сор, в зимний пери-

од расчищает снег

Выполняет обязан-
ности дежурного по

столовой

Итого

Труд в природе

С помощью взросло-

го кормит птиц (зи-

мующих), поливает

цветы, расчищает

дорожки от снега,

счищает снег со

скамеек

23

Работает на огороде

и в цветнике (посев

семян, полив, сбор

урожая)

Помогает воспитате-

лям приводить в по-

рядок инвентарь для

трудовой деятельно-

сти.

Итого

Схема обследования уровня развития трудовых умений детей

 (старшая группа)

Умения детей Ф.И. ребенка

 итого

Самообслуживание.

Самостоятельно

умывается, моет ру-

ки

Самостоятельно

одевается и раздева-

ется в определенной

последовательности,

аккуратно складыва-

ет вещи, сам кладет

сушить обувь и оде-

жду

Замечает и само-

стоятельно устраня-

ет непорядок в своем

внешнем виде

Бережно относится к

личным вещам, по-

могает товарищам

Итого

Хозяйственно-

бытовой труд

Поддерживает поря-

док группе, протира-

ет игрушки, строи-

тельный материал

В весенний и осен-
ний периоды убира-

ет на участке мусор,

в зимний период

расчищает снег

Убирает постель по-

сле сна

Выполняет обязан-

ности дежурного по

столовой

Самостоятельно рас-

кладывает подготов-

24

ленные воспитате-

лем материалы для

занятий, убирает их

Итого

Труд в природе

Выполняет обязан-

ности дежурного в

уголке природы

Осенью собирает

семена, помогает

пересаживать расте-

ния в уголок приро-

ды

Зимой сгребает снег

к стволам деревьев,

сажает и ухаживает

за «огородом на ок-

не»

Помогает воспитате-

лю приводить в по-

рядок инвентарь для

трудовой дея-ти.

Итого

Ручной труд

Сгибает лист вчет-

веро, работает с бу-

магой во выкройке

Создает из бумаги

объемные фигуры

Делает игрушки из

природного мате-

риала, прочно со-

единяя части

Самостоятельно де-

лает игрушки для

сюжетно-ролевых

игр, подарки роди-

телям, сотрудникам

Ремонтирует книги,

настольно-печатные

игры

Итого

Оценка уровня развития:

1 балл - ребенок не может выполнить все предложенные задания, помощь взрослого не принимает;

2 балла - ребенок с помощью взрослого выполняет некоторые предложенные задания;

3 балла - ребенок выполняет все предложенные задания с частичной помощью взрослого;

4 балла - ребенок выполняет самостоятельно и с частичной помощью взрослого все предложенные

задания;

5 баллов - ребенок выполняет все предложенные занятия самостоятельно.

Схема обследования уровня развития трудовых умений детей (подготовительная группа)

Умения детей Ф.И. ребенка

 итого

25

Самообслуживание.

Самостоятельно

умывается, моет ру-

ки

Самостоятельно

одевается и раздева-

ется в определенной

последовательности,

аккуратно складыва-

ет вещи, сам кладет

сушить обувь и оде-

жду

Замечает и само-

стоятельно устраня-

ет непорядок в своем

внешнем виде

Бережно относится к

личным вещам, по-

могает товарищам

После еды аккуратно

складывает посуду в

раковину

Итого

Хозяйственно-

бытовой труд

Поддерживает поря-

док группе, протира-

ет игрушки, строи-

тельный материал

В весенний и осен-

ний периоды убира-

ет на участке мусор,

в зимний период

расчищает снег, по-

могает украшать

участок к праздни-

кам

Убирает постель по-

сле сна

Выполняет обязан-

ности дежурного по

столовой

Самостоятельно рас-
кладывает подготов-

ленные воспитате-

лем материалы для

занятий, самостоя-

тельно убирает их

Итого

Труд в природе

Выполняет обязан-

ности дежурного в

уголке природы

Осенью собирает

26

семена, помогает пе-

ресаживать растения

в уголок природы

Зимой сгребает снег

к стволам деревьев,

сажает и ухаживает

за «огородом на ок-

не»

Помогает воспитате-

лю приводить в по-

рядок инвентарь для

трудовой деятельно-

сти

Итого

Ручной труд

Сгибает лист вчет-

веро, работает с бу-

магой по выкройке

Создает из бумаги

объемные фигуры

техника оригами

Делает игрушки из

природного мате-

риала, прочно со-

единяя части

Самостоятельно де-

лает игрушки для

сюжетно-ролевых

игр, подарки роди-

телям, сотрудникам

Ремонтирует книги,

настольно-печатные

игры

Вдевает нитку в

иголку, завязывает

узелок

Пришивает пугови-

цу, вешалку

Шьет простейшие

изделия швом «вред

иголку»

Делает аппликацию

из разнообразной

фактуры

Итого

Оценка уровня развития:

1 балл - ребенок не может выполнить все предложенные задания, помощь взрослого не принимает;

2 балла - ребенок с помощью взрослого выполняет некоторые предложенные задания;

3 балла - ребенок выполняет все предложенные задания с частичной помощью взрослого;

4 балла – ребенок выполняет самостоятельно и с частичной помощью взрослого все предложен-

ные задания;

5 баллов - ребенок выполняет все предложенные занятия самостоятельно.

 Для того чтобы дети трудились с удовольствием, необходимо создавать эмоционально-

положительную атмосферу. Эмоциональный накал повышается, когда вместе с детьми трудятся

27

взрослые, особенно родители. Хорошую эмоциональную атмосферу создают и обсуждение ре-

зультатов труда, вручение наград. Награда за труд может быть моральной, но может быть и мате-

риальной.

ЭТАПЫ ИННОВАЦИИ

I этап подготовительный (2014 – 2015 гг.) – изучение философской, педагогической,

психологической литературы по проблеме исследования; определение методологической основы

исследования; создание условий для участия педагогического коллектива и родителей в проектной

работе; обучение родителей методикам определения уровня сформированности трудовых умений

разных видов труда и уровня сформированности трудолюбия и выяснения знаний о профессиях

взрослых; анализ содержания понятий «ценность», «труд», «трудолюбие»; проведение констати-

рующего этапа эксперимента; разработка модели формирования позитивных установок к различ-

ным видам труда и трудолюбия как условия успешной социализации детей дошкольного возрас-

та, создание базы опытно-экспериментальной работы.

II этап основной (2015 – 2016 гг.)– формирование позитивного отношения к различным

видам труда и воспитание трудолюбия у старших дошкольников, разработка программы «Азбука

трудолюбия»; разработка новых инновационных форм сотрудничества с родителями, определение

педагогических условий, обеспечивающих формирование позитивных установок к различным ви-

дам труда; организация непосредственно- образовательной деятельности по трудовому воспита-

нию с детьми с привлечением родителей; проведение опытно-экспериментальной работы с целью

проверки основных положений гипотезы.

III этап заключительный (2016 – 2017 гг.) – обработка и обобщение результатов опытно-

экспериментального исследования; подведение итогов; оценка выполнения поставленной цели и

задач. Мониторинг уровня развития позитивных установок к различным видам труда и трудолю-

бия у детей дошкольного возраста.

Новизна исследования: состоит в том, что: формирование позитивных установок к различным

видам труда происходит через:

─ знакомство с профессиями, людьми труда, инструментами и орудиями труда, результатами

деятельности человека в различных сферах, взаимосвязи разных профессий, которых нет в

нашей станице, проводится с помощью ИКТ;

─ формирование у детей трудолюбия, через обучение детей ставить цель, находить пути для

ее достижения, получать результат, соответствующий цели, то- есть использовать систем-

но-деятельностный подход;

─ развитие умения самостоятельно и творчески осуществлять освоенные виды трудовой дея-

тельности в форме осознания дошкольником трудовой деятельности как взаимосвязи пяти

компонентов: замысел, материал, инструменты, действия, результат. «Лесенка успеха».(

Н.М. Крылова);

─ в работе с родителями использовать формы работы, которые предполагают их активное

включение в проект на всем протяжении работы площадки «Календарь трудовичка»

─ связь с социумом.

ПРЕДПОЛАГАЕМЫЙ РЕЗУЛЬТАТ:

─ разработка модели формирования позитивных установок к различным видам труда и тру-

долюбия как важнейшему условию успешной социализации детей дошкольного возраста;

─ разработка и апробация программы «Азбука трудолюбия».

28

Обоснование возможности реализации инновационного проекта МБДОУ ДСКВ № 9 «Оле-

ненок» по теме «Формирование позитивных установок к различным видам труда как усло-

вие успешной социализации детей дошкольного возраста»

К сожалению сегодня, проблеме трудового воспитания дошкольников стало уделяться меньше

внимания. Созданные в прежние годы пособия стали библиографической редкостью, и можно

предположить, что во вновь открывающихся дошкольных учреждениях их вовсе нет. Новое поко-

ление воспитателей не имеет возможности познакомиться с имеющимися в них рекомендациями

по организации трудового воспитания дошкольников. Многие современные образовательные про-

граммы воспитания и обучения дошкольников уделяют этим вопросам незначительное место.

Труд детей в детском саду становится все более эпизодическим, его возможности в воспитании не

реализуются в полной мере. Достаточно полного представления о сущности трудолюбия нет как у

воспитателей, так и у родителей. Трудовое воспитание детей дошкольного возраста еще не стало

ведущим направлением в образовательном процессе ДОУ.

В связи с ведением ФГОС и поэтапным переходом дошкольных образовательных организаций

на новый образовательный стандарт реализация инновационного проекта приобретают особую

актуальность, поскольку раскрывает организационно-содержательные и методические условия,

формирование позитивных установок к различным видам труда и формы труда. Трудовое воспи-

тание присуще всем историческим формациям и является самой древней формой воспитания

«Труд всегда был основой для человеческой жизни и культуры. Поэтому и в воспитательной рабо-

те труд должен быть одним из самых основных элементов» А. С. Макаренко.
Трудовое воспитание является необходимым, важнейшим условием успешной подготовки де-

тей к обучению в школе. Дети, воспитанные с ранних лет в труде, отличаются в школе самостоя-

тельностью, организованностью, активностью, опрятностью, умением себя обслужить. Труд это

то, что развивает маленького человека, поддерживает его, помогает ему самоутвердиться. Именно

поэтому тема воспитания трудолюбия у детей всегда будет оставаться актуальной.

Новизна исследования: состоит в том, что формирование позитивных установок к различ-

ным видам труда происходит через:

─ знакомство с профессиями, которых нет в нашей станице, проводится с помощью ИКТ;

─ формировать у детей трудолюбие, через обучение учить детей ставить цель, находить пу-

ти для ее достижения, получать результат, соответствующий цели, то- есть использовать

системно-деятельностный подход, так как в труде ребенок сталкивается с затруднениями,

ибо труд, как деятельность всегда сопряжен с приложением усилий, следовательно нагруз-

ка в труде непосредственно связана с формированием определенного отношения к нему.

─ трудовое воспитание строится с опорой на чувства ребенка, так как труд лежит в основе

нравственного, эстетического и эмоционального воспитания.

─ в работе с родителями использование, такой формы работы, которая предполагает актив-

ное включение в проект родителей на всем протяжении работы площадки «Календарь тру-

довичка»

─ связь с социумом.

 Использование современных технологий по воспитанию трудолюбия у детей поможет педа-

гогу вовлечь детей в трудовую деятельность без психологического принуждения, что соответству-

ет принципам ФГОС.

