
Scenariusz lekcji wychowania fizycznego w kl. II gimnazjum – dziewczęta i chłopcy

Temat: Wzmacniamy swoje mięśnie rąk przy użyciu lin gimnastycznych.

Cel główny

 Doskonalenie ćwiczeń rozwijających siłę mięśni

 Kształtowanie zdolności koordynacji ruchowej niezbędnych m.in. w warunkach zagrożenia życia

Zad. Dodatkowe

 Kształtowanie siły, mocy

 Wspinanie po linie,

Motywacje

 Uświadomienie oraz przekonanie o wartości zdobytych umiejętności i sprawności w sytuacjach

napotykanych w życiu (znaczenie siły w życiu codziennym)

Cele ogólne:

Umiejętności: Uczeń potrafi:

 wspiąć się na linę

Motoryczność: Uczeń:

 wzmocni wszystkie partie mięśniowe

 rozwinie zdolności siłowe, szybkościowe i koordynacyjne

Wiadomości: Uczeń:

 umie ocenić przydatność własnych umiejętności

 wie, które partie mięśniowe zaangażowane są w trakcie wspinania po linie

 wie, co powinien zrobić, by wzmocnić swoje mięśnie

Akcenty wychowawcze: Uczeń potrafi:

 współdziałać w zespole

 dostrzec braki we własnych umiejętnościach

 wie, co powinien zrobić, by wzmocnić swoje mięśnie

 być odpowiedzialnym za współćwiczącego

Metody realizacji zadań lekcji:

 metoda zabawowa – klasyczna

 metoda zadaniowa – ścisła (naśladowcza)

 metoda przekazywania wiedzy (pogadanka)

 metoda wychowawcza (instruowanie, wyrażanie aprobaty)

 metoda inwencji twórczej

Formy organizacji lekcji:

 forma zespołowa

 forma indywidualna

Liczba ćwiczących – 16 – (dziewczęta i chłopcy)

Miejsce zajęć – sala gimnastyczna

Sprzęt i przybory – 2 szarfy, 2 laski gimnastyczne, 2 liny (każda związana na końcach tworzy obwód

zamknięty), 4 materace.

Przebieg lekcji
Czynności uczniów i nauczyciela.

Szczegółowe zadania do realizacji

Uwagi metodyczno-

organizacyjne

Część I Wstępna

1. Motywacja do

udziału w lekcji

1. Zbiórka, raport i powitanie uczniów.

Sprawdzenie gotowości do zajęć.

2. Podanie zadań głównych lekcji.

3. Nastawienie uczniów do aktywnego udziału w

lekcji (znaczenie siły w życiu codziennym).

Ok. 5 min.

Dwuszereg.

Pogadanka: Pytanie n –la:

czy, aby dobrze wspinać się

po linie, wystarczy mieć

mocne mięśnie RR i

obręczy barkowej oraz czy

dobrze jest być silnym?

2. Zabawa

ożywiająca

1. „Berek” – 2 berków oznaczonych szarfami

rywalizuje o złapanie jak największej liczby

uciekających. Ratunkiem przed złapaniem jest

położenie się na plecach lub brzuch i wykonywanie

odpowiednich ćwiczeń wzmacniających wybrane

partie mięśniowe.

Metoda zabawowa

klasyczna.

3. Ćwiczenia

ogólnorozwojowe
1. Rozgrzewka kształtująca z linami gimnastycznymi

Ok. 15 min.

Ćw. RR i NN.

Ćwiczenia w ruchu z przyborem

 Pw. – bokiem do środka koła. PR chwyt liny, LR w

bok. Szybki bieg – na sygnał w tył zwrot ze zmianą

kierunku biegu i ustawienia PR.

Uczniowie pobierają liny,

tworząc 2 zespoły

ustawione w kołach.

Ćw. w pł.

strzałkowej w

przód.

 Pw. – skłon w przód w rozkroku nad liną trzymaną

oburącz. Pierwszy zawodnik trzyma miejsce

połączenia liny. Na sygnał szybkie przechwytywanie

liny z przesuwaniem jej w tył.

W którym zastępie lina wróci szybciej na swoje

miejsce.

 Metoda zadaniowa ścisła

Przy powtórzeniu wszyscy

wykonują w tył zwrot.

Ćw. NN i pł.

czołowej.

 Pw. – twarzą do środka, chwyt liny oburącz.

Poruszanie się krokiem odstawno – dostawnym, na

sygnał zmiana kierunku.

Praca NN ma być obszerna

2x

Ćw. równowagi

 Kto potrafi przejść po linie położonej na podłodze

bez podparcia?

Sprawdzamy swoją

koordynację.

2x

Ćw. m. grzbietu i

RR.

 Pw. – wykroczno – rozkroczna tyłem do środka

koła. RR z tyłu trzymają linę. Na sygnał każdy

ćwiczący ciągnie linę w swoją stronę. Kto jest

najsilniejszy

Sprawdzamy swoją siłę.

2x

Podpory.

 Pw. – podpór, leżąc przodem, lina tuż przy

wspartych RR. Przesuwanie liny we wskazanym

kierunku po obwodzie koła, angażując raz PR raz LR.

2x

Podskoki.

 Połowa uczniów z każdego zespołu w siadzie

skrzyżnym trzyma linę przed sobą (następnie podnosi

ją coraz wyżej). Pozostali uczniowie, swobodnie

poruszając się w obrębie zespołu, wykonują dowolne

przeskoki nad liną.

Metoda inwencji twórczej

Na sygnał ćwiczący

zmieniają wykonywane

zadanie

Część II

Główna

Kształtowanie

zdolności

motorycznych

1. Kontynuacja podziału na 2 zespoły.

20 min.

Gra bieżna.

„Wyścig z liną" – zespoły ustawione w 2 rzędach

trzymają linę jednorącz. Na sygnał biegną w przód do

wyznaczonego miejsca. Tam wykonują z przysiadu

wyrzut NN do podporu i powrót do postawy z

przechwytem liny do 2 ręki. Kto szybciej i lepiej

wykona zadanie wygrywa.

Powtarzamy wyścig 2

razy.

Ćw. w zwisie lub

podporze.

Na linie zawieszonej:

- objaśnienie przez n –la i pokaz poprawnego

wspinania,

- uczniowie kolejno wykonują chwyt liny RR i NN, a

n – l wprowadza ją w ruch wahadłowy,

- próba wykonania wspięcia po linie z prawidłową

pracą kończyn,

- próba dojścia po linie do zawieszonej szarfy.

Zadanie dodatkowe.

Na linie położonej na podłożu i przywiązanej do

drabinek:

- w leżeniu przodem na kocyku lub materacu chwyt

wolnego końca liny i wykonywanie prawidłowych

przechwytów, przyciągania się do drabinek.

Asekuracja podczas

wykonywania ćwiczeń.

Materac ustawiony pod

liną.

Decyzje o wysokości

zawieszenia szarfy dla

każdego zespołu n – l

podejmuje indywidualnie.

Skoki.

Z użyciem liny:

- dwaj uczniowie, trzymając linę za końce, wprawiają

ją w ruch okrężny, tak by ułatwić współćwiczącym

dowolne podskoki nad krążącą liną,

- kolejnym zadaniem dla ćwiczących jest próba

wykonywania równoczesnych podskoków przez cały

zespół nad krążącą liną. Sposób dojścia dowolny.

Metoda inwencji twórczej.

Samoocena koordynacji.

Ćw. zwinnościowo

– siłowe.

 „Przeciąganie liny”- zespół graczy dzielimy na dwie

drużyny równe pod względem siły, które ustawiają

się w dwóch rzędach naprzeciwko siebie. Dzieli ich

narysowana na podłożu linia. Oba zespoły trzymają

jedną linę. Na sygnał starają się przeciągnąć linę wraz

z zespołem w przeciwnym na swoją stronę.

„Walka piratów”- uczniowie w dwóch zespołach

równych pod względem siły (3-4 osoby). Każdy

zespół siedzi lub leży na swoim materacu trzymając

końce liny. Materace dzieli od siebie narysowana na

podłożu linia w odległości 4 m. Na sygnał zespoły

starają się przeciągnąć materac z drużyną przeciwną

na swoją stronę lub też ściągnąć zawodników poza

materac.

Część III

Ćw. uspokajające.

Zakończenie lekcji.

1. Wybrany uczeń demonstruje, a pozostali wykonują

ćwiczenia rozluźniające najintensywniej pracujących

w trakcie zajęć partii mięśni.

2. Zbiórka i omówienie lekcji.

3. Ocena ćwiczących.

4. Pożegnanie klasy.

5min.

Zwrócenie uwagi na

prawidłowe oddychanie.

