

1 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

Obszar nr 1
Ruch w szkole

Scenariusz zajęć wychowania
fizycznego z aerobiku wraz ze zdjęciami

Dyscyplina: Rytm, muzyka, taniec

Temat: Aerobik – ćwiczenia przy muzyce

Klasa : 1 c

TREŚCI KSZTAŁCENIA I WYCHOWANIA

• W zakresie wiadomości uczeń:

� zdobywa wiadomości na temat korzyści jakie przynoszą ćwiczenia
� wymienia znane mu formy fittnesu, poznaje nowe
� zapoznaje się z fachowym nazewnictwem dyscypliny
� nazywa wskazane mięśnie
� opisuje prawidłową postawę ciała
� poznaje nowe ćwiczenia

• W zakresie umiejętności uczeń:

� nabiera umiejętności kontrolowania i korygowania postawy ciała w czasie ćwiczeń
� nabiera umiejętności utrzymania skorygowanej postawy
� wykonuje poznane kroki: step touch z naprzemiennym krążeniem barków i

RR, out z przenoszenie RR przodem i ich wznosem, naprzemianstronnym
akcentowaniem dłonią przy przeciwnej N, hill back, podwójny hill back
V-step, grapevine, knee up do przodu i na boki, mambo do boku

� wykonuje obrót 4 krokami w P i L stronę
� kształtuje swoją koordynację ruchową
� nabywa umiejętności poruszania się w przestrzeni
� nabywa umiejętności w poruszaniu się w rytm muzyki

• W zakresie postawy uczeń:

� rozbudza swoje zainteresowania fittnesem
� dba o prawidłowa postawę ciała
� jest zaangażowany w pracę na lekcji
� reaguje na uwagi nauczyciela, koryguje popełniane błędy

• Metody

� prowadzenia zajęć: naśladowcza, bezpośredniej celowości ruchu, zabawowa
� zdobywania i przekazywania wiadomości i umiejętności: pokaz i objaśnienie,

pogadanka

2 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

� metody wychowawcze: motywacja, pochwała

• Formy ustawienia i prowadzenia zajęć
� frontalna
� rozsypka

TOK LEKCJI

1. Organizacja zajęć:

• zbiórka, powitanie, sprawdzenie listy obecności
• sprawdzenie gotowości do zajęć, podanie tematyki zajęć, wyrobienie pozytywnego

nastawienia do ćwiczeń

2. Pogadanka na temat form fittnesu i korzyści, jakie przynoszą ćwiczenia

3. Rozgrzewka - przygotowanie organizmu do wysiłku, zapoznanie uczennic z
nazewnictwem i nauczanie podstawowymi krokami. Ćwiczenia wykonywane są
zarówno na prawa jak i lewą stronę. W rozgrzewce wykorzystane zostaną
następujące kroki:
• marsz
• step touch z naprzemiennym krążeniem barków i ramion
• out

- przenoszenie RR przodem, górą,
- naprzemianstronnym akcentowaniem dłonią przy przeciwnej N

• hill back
• podwójny hill back
• V-step
• grapevine
• knee up do przodu i na boki

Uwagi metodyczne: zgodnie z metodyką nauczania każdy krok rozliczny jest do 8 i
powtarzany 4razy, co umożliwia uczestnikowi zajęć lepsze poznanie i utrwalenie kroków.
Nauczanie kroków rozpoczyna się od prawej strony a następnie przechodzi na lewą. W
nauczaniu kroków podstawę stanowi marsz i step touch. Prowadzący w zależności od sytuacji
ustawiony jest przodem lub tyłem do grupy. Na bieżąco poprawia uczniów.

4. Zajęcia właściwe obejmuje układ ćwiczeń składający się z 2 bloków. Układ ćwiczeń

opiera się zarówno na krokach, jakie uczestnicy zajęć poznali w części pierwszej,
(część z nich została zmodyfikowana, jak i nowych, które dopiero poznają:
• nauczanie układu ćwiczeń

UKŁAD ĆWICZEŃ

prawa strona
1-4 step touch od PN z naprzemiennym krążeniem barków w tył
5-8 step touch od PN z naprzemiennym krążeniem ugiętych RR w tył
1-4 hill back
5-8 obrót krokami marszu za PR
1-4 V-step z naprzemiennym wznosem RR ugiętych w stawie łokciowym i
nadgarstku

3 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

5-8 A-step
1-4 out z naprzemiennym wznosem RR
5-8 out z naprzemiennym akcentem dłoni przy N
1-8 knee up do boku
1-4 wymachy bioder do boku (p,l,p,l)
5-8 dwa uniesienia L kolana (zmiana strony ćwiczenia na L)
1-8 grapevine od LN na 4 klaśnięcie w dłonie
1-4 mambo do boku od LN
5-8 powtórzenie mambo
lewa strona
1-4 step touch od Nl z naprzemiennym krążeniem barków w tył
5-8 step touch od N z naprzemiennym krążeniem ugiętych RR w tył
1-4 hill back
5-8 obrót krokami marszu za R
1-4 V-step z naprzemiennym wznosem RR ugiętych w stawie łokciowym i
nadgarstku
5-8 A-step
1-4 out z naprzemiennym wznosem RR
5-8 out z naprzemiennym akcentem dłoni przy N
1-8 knee up do boku
1-4 wymachy bioder do boku (l,p,l.p)
5-8 dwa uniesienia P kolana (zmiana strony ćwiczenia na P)
1-8 grapevine od PN na 4 klaśnięcie w dłonie
1-4 mambo do boku od PN
5-8 powtórzenie mambo

• finał zajęć - parokrotne powtórzenie układu w całości

Uwagi metodyczne: Jeden blok muzyczny składa się z 4 cyklów. Na każdy cykl przypada 8
bitów. Metodyka nauczania układu polega na czterokrotnym powtórzeniu każdego z cyklów i
łączeniu ich ze sobą w bloki. W zależności od poziomu sprawności uczniów kroki mogą ulec
modyfikacji w obie strony (mogą zostać ułatwione, bądź utrudnione). Układ nauczany jest
zarówno na prawą jak i lewą stronę. Nauczyciel zwraca uwagę na poprawność wykonywania
ćwiczeń i na bieżąco poprawia ćwiczących. Zwraca również uwagę na zaangażowanie swoich
uczniów i udziela im pochwały słownej w czasie zajęć. Przypomina uczniom o trzymaniu
prawidłowej postawy ciała. Na zakończenie tzw. finał (układ) zostaje powtórzony 4 razy.

5. Uspokojenie organizmu, ćwiczenia rozciągające

• step touch w wolnym tempie z jednoczesnym krążeniem barków i RR
• out wdech – wznos RR
• wydech – opust RR
• p.w. szeroki rozkrok

- skłon T w bok (PS) LR w górze, PR w dole
- skłon T w bok (LS) PR w górze, LR w dole

• koci grzbiet
• opad T do N P i NL
• wdech i wydech

4 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

Uwagi metodyczne : nauczyciel zwraca uwagę na prawidłowe przyjmowanie pozycji przez
ćwiczących, poprawia ich. Przypomina, że wdech odbywa się nosem, a wydech ustami. Pyta
uczniów o grupy rozciąganych mięśni.

6. Podsumowanie zajęć, pożegnanie.

ZAŁĄCZNIK

Poniżej został przedstawiony opis kroków na prawą stronę. Na lewa stronę kroki wykonuje
się analogicznie zaczynając pierwszy ruch LN.

STEP TOUCH (krok odstawno-dostawny)
1 - odstawienie PN do boku
2 - dostawienie LN do PN
3 - odstawienie LN do boku
4 - dostawienie PN do L

OUT
1 - odstawienie PN do boku z jednoczesnym przeniesieniem na nią ciężaru ciała
2 - akcent L stopą
3 - przeniesienie ciężaru ciała na LN
4 - akcent P stopą

HILL BACK
1 – odstawienie PN do boku z jednoczesnym przeniesieniem na nią ciężaru ciała
2 – uniesienie LN ugiętej w tył
3 – przeniesienie LN do boku z jednoczesnym przeniesieniem na nią ciężaru ciała
4 – uniesienie PN ugiętej w tył

V-STEP
1 – przeniesienie PN w przód w prawo skos
2 – przeniesienie LN w przód w lewo skos
3 – powrót PN do pozycji wyjściowej
4 – dostawienie LN do P

A-STEP
1 – przeniesienie PN w tył w prawo skos
2 – przeniesienie LN w tył w lewo skos
3 – powrót PN w tył
4 – dostawienie LN do P

GRAPEVINE
1 – odstawienie PN do boku z jednoczesnym przeniesieniem na nią ciężaru ciała
2 – przeniesienie LN za P (nogi są skrzyżowane)
3 – odstawienie PN do boku z jednoczesnym przeniesieniem na nią ciężaru ciała
4 – dostawienie LN do P
5 – 8 krok powtarzany jest od lewej N

MAMBO - krok wykonywany do boku
1 – odstawienie PN do boku z jednoczesnym ugięciem NN w kolanach (półprzysiad)

5 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

2 – delikatne uniesienie LN
3 – przeniesienie PN za L (NN są skrzyżowane)
4 – delikatne uniesienie LN

KNEE UP- krok wykonywany w przód
1 – przeniesienie PN w przód
2 - uniesienie L kolana
3 – powrót LN w tył
4 – dostawienie PN do L z jednoczesnym przeniesienie ciężaru ciała na PN
5 - przeniesienie LN w przód
6 - uniesienie P kolana
7 – powrót PN w tył
8 – dostawienie LN do P z jednoczesnym przeniesienie ciężaru ciała na LN

KNEE UP – krok wykonywany do boku
1 - odstawienie PN do boku
2 - uniesienie L kolana
3 – postawienie LN na podłożu
4 – przeniesienie PN przed L (NN są skrzyżowane)
5 - przeniesienie LN do boku
6 - uniesienie P kolana
7 – postawienie PN na podłożu
8 – przeniesienie LN przed P (NN są skrzyżowane)

Przygotowała i przeprowadziła: Joanna Jaszcz – Dębska

6 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

7 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

8 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

Konspekt lekcji wychowania
fizycznego – pilates

Temat: Pilates – korelacja między ćwiczeniami
gimnastycznymi a stanem równowagi psychicznej

CELE:
• kształcący – zwiększenie ruchomości w stawach międzykręgowych, a przez to poprawa

krążenia w naczyniach kręgosłupa, wzmacnianie mięśni utrzymujących prawidłową
postawę ciała,

• poznawczy – poznanie nowych ćwiczeń kształtujących sylwetkę,
• wychowawczy – wdrażanie do samokontroli i samooceny wykonywanych przez siebie

ćwiczeń.

 METODY:
• realizacji zadań ruchowych – naśladowcza ścisła, zadaniowa;
• przekazywania wiedzy – pokaz, objaśnienie;
• wychowawcza – wysuwanie sugestii.

PROWADZĄCA: Renata Wierzchowska

DATA: 11.03.2014 r.

KLASA: IIB

MIEJSCE: sala gimnastyczna

LICZBA ĆWICZĄCYCH: 16

CZAS TRWANIA: 45 minut

PRZYBORY, PRZYRZĄDY: maty do ćwiczeń, wałki, magnetofon.

TOK ZAJĘĆ TECHNIKA WYKONYWANIA
ĆWICZENIA

ZNACZENIE
I KORZYŚCI

ĆWICZEŃ
I CZĘŚĆ WSTĘPNA
1. Omówienie zadań
lekcji
2. Ćwiczenia
rozluźniające i
rozgrzewające przed
przystąpieniem do
ćwiczeń pilatesowych,
każde ćwiczenie
wykonujemy
minimum 4 razy.

a) bieg w miejscu,
b) wznos rr bokiem w górę z

równoczesnym wspięciem na palce nn –
wdech, opust rr, stanąć na całych stopach
– wydech,

c) rr na biodrach, wspięcia na palcach,
przysiad, kolana złączone, powrót do
pozycji wyjściowej,

d) rr na biodrach, wznos pn (prosta w
kolanie) w przód, bok, tył, powtarzamy
ćwiczenie na ln,

e) stanąć w lekkim rozkroku, wznos rr
przodem w górę – wdech, skłon w przód

Przygotowanie
układu ruchu do
wykonywania
ćwiczeń,
rozluźnienie
poszczególnych
części ciała.

9 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

(dotknąć stóp rr) –wydech, z wdechem
wyprost i skłon w tył, z wydechem skłon
w przód, rr w bok – skłony w prawą i
lewą stronę,

f) skręcić głowę w prawo, lewo, skłon
głowy w przód, w tył,

g) krążenia rr w przód, w tył
II CZĘŚĆ GŁÓWNA Wszyscy ćwiczący ustawieni frontem do

prowadzącego, przy swojej macie.
1. Postawa stojąca przed matą –

skrzyżować nn, przejście do siadu i do
leżenia tyłem.

2. W leżeniu tyłem wyprostowane nn
unieść do 45% (stopy mogą być na
podłoże), rr wzdłuż tułowia,
jednoczesna praca rr w górę i w dół o
małym zakresie ruchu i szybkich
powtórzeniach.

3. Nachylenie miednicy – odrywamy biodra
w górę kręg po kręgu, rr w górę na
wysokość uszu, biodra w dół i rr
kładziemy wzdłuż tułowia.

4. j.w. – ćwiczenie robimy na wałku.
5. Leżenie tyłem, rr wzdłuż tułowia, pn

ugięta w kolanie, ln wyprostowana
uniesiona w górę – krążenia n w prawą i
lewą stronę.

6. j.w. zmiana nogi.
7. Przejście do siadu, nn ugięte, rr obejmują

nn, kołyska w tył.
8. Leżenie tyłem nn razem –przejście do

leżenia przewrotnego, rozsunąć nn na
szerokość rr i powrót nn do 45% nad
podłożem.

9. Leżenie tyłem, wyprostowane nn
uniesione pod kaem 45% - rozsunąć nn
na szerokość rr, obciągnąć stopy, przejść
do leżenia przewrotnego, złączyć stopy i
powrót do pozycji wyjściowej.

10. Leżenie tyłem, lekko uniesione
wyprostowane nn i górna część tułowia –
przyciąganie na zmianę prawego i
lewego kolana do klatki piersiowej.

11. Pozycja j.w. obydwie nn przyciągnięte
do klatki piersiowej- jednoczesny
wyprost nn i przeniesienie rr nad głowę,
przyciągnięcie kolan do klatki piersiowej
i chwyt rr za nogi.

12. Leżenie tyłem nn uniesione, ugięte w
kolanach pod kątem 90%, rr na karku –

Ćwiczenia
powtarzamy 6-8
razy.
Wdech nosem,
wydech ustami.

10 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

przyciąganie prawego kolana i skręt t z
dotknięciem lewym łokciem – ćwiczenie
wykonujemy naprzemianstronnie.

13. Przejście do siadu prostego, nn w
niewielkim rozkroku – rr wyciągnięte w
przód, przejście do skłonu, wyprost
tułowia.

14. Leżenie tyłem rr wzdłuż tułowia,
krążenia złączonymi i wyprostowanymi
nn w prawą i lewą stronę.

15. Siad prosty nn w niewielkim rozkroku, rr
w bok na wysokość barków – skręt
tułowia w prawa stronę, sięgamy lewa
dłonią za prawą stopę i na odwrót.

16. Leżenie przodem, nn złaczone, pośladki
napięte, rr ugięte w łokciach, dłonie na
wysokości barków – wyprost rr z
uniesieniem tulowia.

17. Pozycja wyjściowa j.w. tułów uniesiony
– krążenia głowy w prawą i lewą stronę.

18. Leżenie przodem, oprzeć się na
przedramionach, palse dłoni spleść
razem – dociąganie pięty do posladka po
2 razy, na przemian prawą i lewą nogą.

19. Leżenie przodem rr spleść za plecami –
skręt głowy w lewą stronę jednoczesne
kopnięcie nn o pośladki, wyprost nn i
uniesienie tułowia, skręt głowy na prawą
stronę i ponowne kopnięcie.

20. Leżenie tyłem, rr na karku – przejście do
pełnego skłonu w przód, wyprost tułowia
i powolne opuszczanie do leżenia.

21. Leżenie tyłem – podpór na prostych rr –
deska odwrócona.

22. Lezenie bokiem – podpór na
przedramieniu .

23. j.w. zmiana strony.
24. Siad prosty, rr wbok na wysokość

barków – skręty tułowia w prawą i w
lewą stronę.

25. Siad rozkroczny, wałek trzymany obiema
rr – wznos rr nad głowę skłon bokiem do
prawej i lewej nogi.

III CZĘŚĆ
KOŃCOWA

1. Ćwiczenia rozluźniające.
2. Każda z uczennic wykonuje ćwiczenie,

które było dla niej najłatwiejsze i
najtrudniejsze.

3. Omówienie lekcji.

nn – nogi; rr – ramiona; t – tułów; pn – prawa noga; ln – lewa noga

11 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

12 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

13 Rok Szkoły w Ruchu

Ć
w

ic
z

y
ć

 k
a

ż
d

y
 m

o
ż

e

