Консультация для педагогов на тему:

«Взаимодействие инструктора по физической культуре с педагогами ДОУ в процессе реализации задач по образовательным областям «Физическая культура» и «Здоровье»

Взаимодействие с медицинским персоналом

 В современных условиях полноценное воспитание и развитие здорового ребенка возможно только при интеграции образовательной и лечебно-оздоровительной деятельности дошкольного учреждения и, следовательно, тесного взаимодействия педагогов и медицинского персонала.

 Основными проблемами, требующими совместной деятельности для, меня, прежде всего, являются:

Физическое состояние детей посещающих детский сад. Так, в начале года, после оценки физического развития и здоровья детей, совместно с медицинской сестрой заполняем листы здоровья, физического и двигательного развития детей. Получаем дополнительную информацию о детях от психолога, логопеда и родителей, через анкетирование, индивидуальные беседы.

 Профилактика заболеваний ОДА, сердечнососудистой, дыхательной и других систем. Вместе разрабатываем рекомендации к построению педагогического процесса с детьми, имеющими отклонения в развитии, выделяем дифференцированные группы детей, требующие коррекционной работы. Поэтому я кроме индивидуальной работы с такими детьми, в занятия обязательно включаю упражнения на профилактику осанки и плоскостопия, дыхательные игры и упражнения. Обязательно ведем совместный контроль над организацией щадящего режима занятий или медотвода для детей перенесших заболевания.

 Способствуем предупреждению негативных влияний интенсивной образовательной деятельности, т.е. рациональному чередованию нагрузки (оптимальное составление сетки занятий), соблюдению режима дня и двигательного режима.

 Два раза в год осуществляем медико-педагогический контроль над физкультурными занятиями. Качественный и количественный контроль эффективности занятия, как правило, проводит медицинская сестра, а анализирует методист и инструктор по физическому воспитанию.

 Проводя работу по формированию у детей начальных представлений о ЗОЖ, привлекаем медиков к проведению интегрированных занятий по валеологии, развлечений, консультаций для педагогов и родителей.

Взаимодействие с воспитателем
 Конечно, за успешное выполнение всех задач образовательной программы отвечает воспитатель, а инструктор по физической культуре должен оказывать помощь воспитателю по различным вопросам физического развития детей:
- планировать и организовывать образовательную деятельность по физическому развитию;

- планировать и организовывать физкультурно-оздоровительную работу в режиме дня;

- оказывает методическую помощь по вопросам физического развития всем педагогам ДОУ (провожу различные консультации, выступаю на педагогических советах, семинарах-практикумах, медико-педагогических советах и т.д.). Планирование такой совместной деятельности осуществляется на основе годового плана нашего дошкольного учреждения;

- разрабатывает и организует информационную работу с родителями;
- совместно с воспитателями 2 раза в год (вначале и в конце учебного года) проводит обследование уровня двигательной активности и физической подготовленности детей.

 Это даёт возможность спрогнозировать возможные положительные изменения этих показателей на конец учебного года.

 Безусловно, одной из основных форм работы по физическому развитию являются физкультурные занятия. Отбор программного материала осуществляется с учетом возрастных особенностей детей и анализа диагностики. На каждую возрастную группу, составляется перспективное планирование.

 Чтобы физкультурные занятия были действительно развивающими, интересными, увлекательными и познавательными, используются разные формы их проведения (традиционные, тренировочные, контрольно-проверочные, игровые, тематические, сюжетные и интегрированные). Такие занятия, праздники и развлечения планируются в соответствии с календарно-тематическим планированием.

 Руководящую роль на занятии занимает инструктор по физической культуре. Но воспитатель, зная методику проведения физкультурных занятий, следит за качеством выполнения общеразвивающих упражнений и основных видов движений, помогает в регулировании физической нагрузки на каждого ребенка. Воспитатель на занятии не только помогает инструктору по физической культуре, но и фиксирует то, что необходимо закрепить с некоторыми детьми в индивидуальной работе.

 Для удобства знакомства детей с подвижными играми составила перспективный план на каждую возрастную группу. Планирование составлено так, что не выпущена ни одна игра предусмотренная программой, продуманно ее обучение, закрепление, упражнение, усложнение, а также использование игры в самостоятельной деятельности. Кроме этого разработаны и внедрены в работу картотеки подвижных и хороводных игр, корригирующих и дыхательных игр и упражнений.

 Воспитатель, как бы, является связующим звеном между мной и родителями (проводит с ними беседы по моим рекомендациям, дает консультации, предлагает разнообразные домашние задания, индивидуально для каждого ребенка). В свою очередь я так же провожу консультации, беседы, выступаю на родительских собраниях, участвую в заседании клуба «Школа заботливых родителей», оформляю наглядный материал. Вместе с воспитателями привлекаем родителей к совместным мероприятиям – праздникам и развлечениям. Потому что успехов в укреплении здоровья детей, их полноценном развитии, повышении двигательной активности можно добиться только при единстве системы физического воспитания в детском саду и семьи, что требует тесного взаимодействия педагогов и родителей.

Взаимодействие с музыкальным руководителем

 Музыка является одним из средств физического воспитания. Кроме того, что она положительно воздействует на эмоции детей, создает у них хорошее настроение, помогает активировать умственную деятельность, музыкальное сопровождение способствует увеличению моторной плотности занятия, его организации, освобождает инструктора или воспитателя от подсчета, привлекает внимание к жестам, осанке, позе, мимике. Вот здесь и необходима помощь музыкального руководителя.

 Очень важно, чтобы музыка на занятии не звучала только ради того, чтобы прозвучать, она должна естественно вплетаться в занятие, в каждое движение. Поэтому если на утренней гимнастике, занятии или развлечении мне необходимо музыкальное сопровождение мы вместе подбираем музыкальные произведения к различным упражнениям и играм. Энергичный бодрый марш для ходьбы, легкая танцевальная музыка для прыжков – полька, галоп. Общеразвивающие упражнения имеют свою структуру, поэтому для них подбираем произведения определенного строения. И самое главное сначала попробовать самой выполнить эти упражнения под музыку. При необходимости можно подбирать музыку и к ОВД, но следует помнить, что выполнение трудных движений (лазание, равновесие) требует от ребенка больших усилий, внимания, координации. Музыка в данном случае не желательна и является отвлекающим фактором.

 Чаще всего используем музыку, в том числе и звукозаписи, в подвижных и хороводных играх, во время проведения эстафет и соревнований, а так же в заключительной части занятия, когда музыка выступает как успокаивающее, обеспечивающее постепенное снижение физической нагрузки средство. В этой части использую звуки природы и звучание лирических произведений.

 Совместно с музыкальным руководителем проводим музыкально-спортивные праздники и развлечения. Такие мероприятия планируем согласно годовому календарно-тематическому плану.

 Очень важно помнить, что:

- недопустимо выполнение физических упражнений вне ритма и темпа;

- противопоказано уточнять ритмичность движения под музыку счетом или непрерывными хлопками, так как это может привести к частичному искажению музыкально-ритмических ощущений.

Взаимодействие с учителем-логопедом

 В последние годы, к сожалению, отмечается увеличение количества детей, имеющих нарушение речи, наш детский сад не исключение.

 Эти дети по физическому развитию отличаются от своих сверстников нарушением моторики, дискоординацией и слабостью движений, двигательной расторможенностью, слабой ориентировкой в пространстве.

 Для них планирование физкультурно-оздоровительной работы составляется с учетом коррекционно-воспитательных задач. Вот здесь как раз и необходимо тесное сотрудничество инструктора по физической культуре и логопеда. Поэтому в занятия обязательно включаются упражнения на дыхание, координацию движений.

 Одним из эффективных приемов в коррекционной работе с детьми мы видим использование упражнений, где речь взаимосвязана с движением. Это могут быть подвижные, пальчиковые игры, игровой массаж, дыхательные игры и упражнения, которые логопеды и воспитатели планируют согласно лексическим темам (времена года, транспорт, профессии, зимние виды спорта, домашние животные и т.д.) и предлагают мне в качестве закрепления, я в свою очередь разрабатываю двигательный материал и чаще объединяю в сюжет. Что способствует обогащению словарного запаса, формированию лексико-грамматического строя речи, постановке правильного дыхания. Такие упражнения мы используем в различных моментах физкультурно-оздоровительной работы. Это, безусловно, физкультурные занятия, где помимо общеобразовательных задач решается ряд коррекционных задач, направленных на устранение недостатков эмоциональной, интеллектуальной и моторной сфер, обусловленных особенностями речевого дефекта, а так же физкультурные праздники, досуги, утренняя и бодрящая гимнастика, физминутки на других занятиях, прогулки. Для этого совместно разрабатываем картотеки игр, упражнений, оздоровительного массажа, считалок, загадок, чистоговорок.

Взаимодействие с педагогом-психологом

 То, что дети дошкольного возраста нуждаются в психологической помощи, доказывать уже никому не надо. Важно, чтобы методами психопрофилактики и психокоррекции владели не только педагоги- психологи, но и воспитатели и инструктор по физической культуре в том числе, а главное, чтобы они могли использовать их в своей повседневной работе с детьми, учитывая их индивидуальные психологические особенности и проблемы.

 Поэтому здесь очень необходимо сотрудничество с педагогом-психологом, который подскажет, какие игры и упражнения предложить детям с чрезмерной утомляемостью, непоседливостью, вспыльчивостью, замкнутостью, с неврозами и другими нервно-психическими расстройствами.

 Надо отметить, что и практически здоровые дети тоже нуждаются в психопрофилактической работе.

Поэтому в некоторые физкультурные занятия и развлечения включаются игры и упражнения на снятие психоэмоционального напряжения, игры на развитие умения чувствовать настроение и сопереживать окружающим, на использование выразительных движений, мимики и жестов.

Модель взаимодействия инструктора по физической культуре:
- С заведующим, зам. заведующего – создает условия для физкультурно-оздоровительной работы, координируют работу педагогов;

- С медицинской сестрой – участвует в проведении лечебно-профилактических и оздоровительных мероприятий, проводит санитарно-просветительскую работу среди педагогов и родителей;
- С воспитателем – способствует обеспечению гибкого оздоровительного режима, формированию привычки здорового образа жизни, развитию двигательной культуры, профилактики заболеваний;
- С музыкальным руководителем – участвует в двигательном развитии детей, способствует развитию чувства ритма, темпа, речевого дыхания, координации движений;
- С учителем-логопедом – способствует обогащению словарного запаса, формированию лексико – грамматического строя речи, постановке правильного дыхания, общей и мелкой моторики, координации движений;
- С педагогом-психологом - способствует развитию эмоционально – волевой сферы дошкольников, познавательных процессов;
- С младшим воспитателем – способствует соблюдению санитарно – гигиенических требований.

В заключении можно сделать вывод: положительные результаты в процессе реализации задач образовательных областей «Здоровье», «Физическая культура» возможны при условии тесной взаимосвязи и преемственности в работе всего педагогического коллектива и единства требований, предъявляемых к детям.
