Индивидуальный подход и руководство двигательной деятельностью ребёнка
Е.А. Осинцева, методист
	№
п/п
	Список детей
	Двигательные
отклонения
	Характеристика двигательного развития ребёнка
	Руководство двигательной деятельностью

	
	
	Малая подвижность, частые периоды бездействия
(примерно ¼ часть детей группы)
	Объём двигательной активности невелик, отсутствие интереса к движениям, ребёнок часто сидит, ничего не делает, на лице грусть, безразличие, не умеет себя занять;
Наблюдается вялость, пассивность, быстрая утомляемость, ребёнок пытается уйти в сторону, чтобы не мешать, выбирает ту деятельность, которая требует малого пространства и движений;
	Активизировать двигательную активность, используя оригинальные методы и приёмы (загадочность, сюрпризность);
Вызвать интерес к движению, используя яркие атрибуты, нестандартное оборудование, художественное слово с именем ребёнка;
Создавать постоянно сменяющие, яркие условия для движений, вносить красивые атрибуты, разнообразные пособия;
Закрепить в режиме дня специальное время для индивидуальных занятий инструктора по физической культуре или воспитателя с ребёнком;

Уделять внимание развитию двигательных умений и навыков;
Держать постоянно в поле зрения, своевременно приходить на помощь, давать игровые двигательные поручения;
Осуществлять к ребёнку дифференцированный подход в процессе обучения, давать различные двигательные задания с индивидуальной дозировкой, по темпу быстрые, энергичные, не требующие особой точности;
Планировать двигательную деятельность с учётом его здоровья и образа жизни;
Постепенно увеличивать физическую нагрузку;
Предусматривать динамические дыхательные упражнения и упражнения на расслабление;
Рекомендуются тренирующие нагрузки – ходьба;
Поощрять двигательную деятельность;

	
	
	Большая подвижность с высокой интенсивностью движений
(при условии, если движения резки и бесцельны, слабоуправляемы и торопливы; такие дети особо заметны и составляют 1/5 от общего состава группы)
	Наиболее двигательная активность дошкольника ярко проявляется сезонностью года;
Такой ребёнок отличается неуравновешенным поведением, чаще всего попадает в конфликтные ситуации, из-за чрезмерной подвижности как бы не успевая вникнуть в суть своей деятельности, в результате чего отмечается «малая степень её осознанности»;
Предпочитает бег, прыжки;
Избегает движений, требующих точности выполнения, сдержанности;
Двигается в любых условиях;
Дефицит времени при высокой потребности в движении вызывает повышенную интенсивность двигательной активности, что вызывает утомление и сказывается на общем поведении;
	Учить «управлять» движениями, выполнять их точно;
Развивать умение заниматься более или менее спокойными видами деятельности;
Переключать внимание детей на снижение интенсивности движений через игровые методы;
Давать задания на совершенствование двигательных умений и навыков (метание, равновесие…), но в новых сочетаниях и из необычных исходных положений;
Предъявлять более высокие требования на качественное выполнение движения;
Регулировать содержание движений, отбирать задания, требующие определённой точности, сдержанности или особой осторожности;
Ограничивать повторяемость и длительность игр быстрой подвижности, вызывающих напряжение и усталость у ребёнка;
Увлечение спокойными играми вызывает двигательный голод, утомление;
Предоставлять для движений ограниченную площадь;
Вносить определённую осознанную направленность в бесцельную беготню ребёнка, подсказать игровой образ наводящим вопросом или напоминанием, объединить в совместную игру детей разной подвижности;

Обращать внимание ребёнка на осмысление собственных движений: Что делаешь? Почему? Как можно по-другому? Как по-разному можно использовать скакалку, (обруч, гимнастическую палку…)?;

	
	
	Бесцельность, однообразие или трафаретность движений
(примерно ½ часть детей группы или чуть больше)
	Состав движений беден, полное отсутствие некоторых движений в самостоятельной деятельности;
Ребёнок бегает, шалит, не умея выбрать сюжет для игры, не использует физкультурные пособия и игрушки, не умеет переключаться на спокойные виды деятельности;
Наиболее ровное и спокойное поведение в течение дня, при хорошей организации педагогом физкультурно-игровой среды (достаточное место для движений; нужное количество, разнообразие, сменяемость пособий) ребёнок самостоятельно активен, его движения уверенные, чёткие;
	Обогащать состав движений и содержание деятельности в целом;
Создавать условия для игры с движениями;

Вызывать желание играть двигаясь;

Сосредотачивать внимание ребёнка на использование физкультурных пособий и игрушек, а также действий с ними:
- С каким ещё предметом можно выполнить это движение?
- Как по-разному можно расставить предметы для движения?

Вносить новые атрибуты, игрушки, пособия;

При внесении новых пособий, показывать в первую очередь всевозможные спокойные движения, не требующие большого пространства;
Планировать работу на все основные виды движений, на совершенствование техники движения;
Давать адекватную оценку двигательным действиям ребёнка;

Включать в работу по физической культуре и семью;

Рекомендовать кружки по интересам ребёнка;

	
	
	Отсутствие творчества в двигательной деятельности ребёнка
	Не умеет комбинировать движения, переносить знакомые движения в сюжетные игры;
Однообразно использует физкультурные оборудование и пособия, игрушки;
	Развивать двигательное творчество, сотворчество;
Очаровывать окружающей действительностью, собой, предметом;
Рассмотреть вместе с ребёнком всевозможные варианты и ситуации создания новых движений;
Менять место занятий;

Создавать сказочные волшебные ситуации:
Например, перепрыгиваем через корабли, как великаны;
Предоставлять возможность самим создавать двигательные ситуации;

Строить обучение с учётом исследовательской деятельности самих детей;
Продумывать собственные действия, подготовку, экспромты, сюрпризы;

Литература.

1. Шебеко В.Н., Ермак Н.Н., Шишкина В.А. Физическое воспитание дошкольников; Учебное пособие для студентов средних педагогических учебных заведений. – М.: Издательский центр «Академия», 1997.

