

SCENARIUSZ ZAJĘĆ EDUKACJI MOTORYCZNO – ZDROWOTNEJ

Opracowała: Zuzanna Pawłowska - Zespół Szkół Chorzelów

Miejsce ćwiczeń:	Sala gimnastyczna
Przybory – przyrządy:	16 piłek, 16 szarf, ławki, emblematy samoprzylepne, piórka
Zadania główne:	Zabawy i gry ruchowe rozwijające podstawowe cechy motoryczne, jak: siła, szybkość, zwinność, gibkość
Zadania pomocnicze:	Nauka zabawy „Szcupak i karasie”, „Podrywka kopana”
Umiejętności:	Doskonalenie rzutu i chwytu, poprawnego biegu, rozwijanie orientacji
Wiadomości:	Wpływ gier i zabaw na sprawność człowieka
Motoryka:	Rozwijanie siły, szybkości, zwinności i gibkości
Metody prowadzenia zajęć:	Zabawowa

CZĘŚĆ TOKU LEKCYJ -NEGO	RODZAJ ĆWICZENIA	SPOSÓB WYKONANIA	UWAGI
1	2	3	4
Część wprowadzająca	Zbiórka, powitanie, podanie zadań lekcji Zabawa orientacyjno – porządkowa „Do szarfy” Ćwiczenia ogólnorozw.: ramion, nóg, szyi, tułowia.	Ustawienie w dwuszeregu. Bacność! Spoczniej! Pokryj, wyrównaj! Bacność! Czołem klasa! Uczestnicy biegają po sali w dowolnych kierunkach. Na hasło: „Do szarfy”, szukają szarfy w kolorze takim, jak ich emblemat i stają przy niej na jednej nodze. Na kłaśnięcie znowu swobodnie biegają po sali. Na ponowne hasło: „Do szarfy” stają przy odpowiedniej szarfie i wiążą wokół niej koło. Na kłaśnięcie ponownie biegają po sali. Na trzecie hasło: „Do szarfy” szukają swojej szarfy i stają przy niej w rzędzie. <ul style="list-style-type: none"> ▪ Ćwiczenia ramion: <ul style="list-style-type: none"> - Postawa zasadnicza, rozkrok, ramiona wzdłuż tułowia, wznosy ramion przodem w górę: - prawego, -lewego, -obu; - Postawa zasadnicza, rozkrok, ramiona wzdłuż tułowia. Podnoszenie: -na zmianę barku lewego i prawego, -obu barków razem. - Postawa zasadnicza, rozkrok, ramiona wzdłuż tułowia, wznosy ramion w górę: -prawego, - 	Zwróć uwagę na zdjęcie zegarków. Nauczyciel rozdaje emblematy. N. rozkłada 4 szarfy w różnych miejscach sali. Przed kolejnym hasłem zmienia ich miejsce. Ustawienie w rozsypce w odległości pozwalającej na swobodne wykonywanie ruchów. Nauczyciel

Część główna	<p>Zabawa bieżna „Szczupak i karasie”.</p> <p>Zabawa na czworakach „Czaty na czworakach”</p>	<p>lewego, -obu.</p> <ul style="list-style-type: none"> - Postawa zasadnicza, rozkrok, ramiona prostopadle do tułowia. Zakreślanie ramionami kół: -ku górze, -ku dołowi. - Postawa zasadnicza, rozkrok, ramiona prostopadle do tułowia, zgięte w łokciach – dłonie dotykają się na wysokości klatki piersiowej, wprost: -na zmianę ramiona lewego i prawego, -obu ramion jednocześnie. ▪ Ćwiczenia nóg: <ul style="list-style-type: none"> - Postawa zasadnicza, stopy zwarte, ręce oparte na biodrach, podskoki obunóż w miejscu. - Postawa jw. Podnoszenie na zmianę kolana lewego i prawego. - Postawa jw. Wznosy na palce. - Siad prosty podparty, krążenie stóp: -prawej, -lewej, -obu. - Siad prosty podparty, przyciąganie kolan do klatki piersiowej, opuszczanie. - Siad klęczny podparty, wymachy stóp do tyłu: -lewej, -prawej, -na zmianę lewej i prawej. ▪ Ćwiczenia szyi: <ul style="list-style-type: none"> - Postawa zasadnicza, rozkrok, ręce wzdłuż tułowia w przód z dotknięciem palcami podłogi. - Postawa zasadnicza, rozkrok, ręce oparte na biodrach, skłony boczne w obydwie strony. - „Koci grzbiet” – siad klęczny podparty, głowa podniesiona ku górze, wraz z opadem ku dołowi wygięcie tułowia. <p>Na kłaśnięcie „karasie” stojące na mecie – brzegu jeziora, przebiegają na drugą stronę – metę, omijając czatującego szczupaka, który stara się dotknięciem złapać karasie. Dotknięte karasie zostają na jeziorze i tworzą sieć podając sobie ręce. Sieć utrudnia poruszanie się karasi, które muszą ją omijać. W miarę jak przybywa złapanych, sieć zmienia swój kształt tak, aby nie zajmować całej szerokości boiska.</p> <p>Dzieci stają na linii startu, wzrok skierowany na linię mety, gdzie stoi czatujący, odwrócony do nich tyłem. Uczestnicy zabawy na kłaśnięcie nauczyciela, ruszają z linii startu, starając się jak najszybciej dostać do stojącego na czatach. Ten jednak, od czasu do czasu, odwraca się niespodziewanie w ich stronę. W tym momencie posuwający się stają w bezruchu. Kto poruszy się w momencie obejrzenia się czatującego, musi cofnąć się o trzy kroki do tyłu. Kto pierwszy dotrze do czatującego wygrywa i zajmuje jego miejsce w</p>	<p>prezentuje ćwiczenia</p> <p>Wyznaczenie szarfami dwóch met; dziecko – szczupak, stoi pomiędzy metami; dzieci – karasie stoją na mecie; Na wyznaczonej szarfą linii startu, dzieci stają w szeregu na czworakach, jedno dziecko – czatujący za</p>
--------------	--	--	--

		następnym podchodzeniu.	wyznaczoną szarfą meta;
Zabawa rzutna „Piłki w kole”	Wyznaczeniu uczestnicy pierwszej i drugiej grupy rozpoczynają podawanie piłki kolejno do swoich sąsiadów z grupy. Jedni podają piłkę w lewo, drudzy w prawo. Wygrywa grupa, której piłka obiegłszy wszystkich, szybciej wróciła do pierwszego gracza. Przy ponownym wyjściu piłka wędruje w przeciwną stronę.		2 piłki: dzieci podzielone na dwie grupy (emblematy) stają w kole.
Zabawa uderzeniowa „Odbijanie piłki w parach”	Dzieci stają w parach w odległości 3 kroków. Jedno z nich uderza piłkę o podłogę w kierunku kolegi. Ten chwyta ją oburącz i tak samo odbija.		Dzieci dobierają się parami; 1 piłka na parę;
Zabawa kopna „Podrywka kopana”	Jeden z graczy kopie piłkę starając się tak ją podać do innego gracza na obwodzie koła, aby „podrywacz” nie mógł jej schwytać w locie. Piłkę należy przejmować nogą i natychmiast podawać ją innemu, w prawo, w lewo, przed siebie, w skos. Jeśli „podrywacz” chwyci piłkę, zamienia się miejscem z tym, który najbardziej się do tego przyczynił.		1 piłka: dzieci ustawiają się na obwodzie koła, dziecko – podrywacz w środku;
Zabawa bieżna „Trzeciak siedzący”	Uczestnicy siadają w siadzie skrzyżnym parami, jedni za drugimi w odstępnie 3-4 kroków nigdy trójkami. Spośród jednej z dwójek wypuszcza się goniącego i uciekającego. Uciekający, chroniąc się przed schwyтaniem, siada przed wybraną dwójką, wówczas ostatni z trójki musi uciekać i stanąć przed inną dwójką. Jeśli zostanie schwyтany, wówczas role zmieniają się.		Dzieci w parach siadają po obwodzie koła
Zabawa skoczna „Wir”	Uczestnicy ustawiają się w dużym kole bokiem do środka, w odstępnie 1 kroku. Każdy kładzie przed sobą szarfę. Jedno z dzieci po zajęciu miejsca w kole oraz rozłożeniu szarfy, staje na środku koła. Zabawę rozpoczyna ten, który ma przed sobą wolne miejsce opuszczone przez sąsiada, który wszedł do środka koła. Na kłaśnięcie wskakuje obunóż na opuszczone miejsce, upoważniając tym do zmiany miejsc następnych uczestników. Podczas wykonywania zmian będący w środku stara się wskoczyć w jakieś opuszczone miejsce. Jeśli to mu się uda, do środka koła wchodzi ten, który dał się wyprzedzić.		Dyżurny i nauczyciel rozdają szarfę dla każdego dziecka
Zabawa o charakterze	Każde dziecko staje na jednej nodze, druga mocno ugięta, skierowana kolanem w bok, ręce podtrzymują		Ustawienie w

Część końcowa	równoważnym „Taniec na jednej nodze”	stopę z przodu. Dzieci wykonują podskoki z obrotami w przód. Na kłaśnięcie zatrzymanie w miejscu i utrzymanie się na jednej nodze.	rozsypce
	Ćwiczenie zręcznościowe „Przeciąganie po ławce”	Każde dziecko kładzie się przodem na ławce i oburącz przeciąga się po ławce. Powtórzenie ćwiczenia: przeciąganie po ławce tyłem.	Dyżurni ustawiają 3 ławki, dzieci przed ławkami
	Zabawa o charakterze dzwiganie „Przenoszenie piłki”	Przed każdą grupą rozłożone są w odległości 1 metra szarfy. Przed każdą krupą leży piłka lekarska. Pierwszy uczestnik każdej grupy bierze piłkę i stawia na pierwszej linii, wraca. Drugi podbiega do pierwszej linii, bierze piłkę, kładzie na drugiej linii, wraca. Trzeci podbiega do piłki, przenosi ją do trzeciej linii, wraca. Piłka jest na ostatniej linii, zawodnicy przynoszą ją z powrotem do linii startu.	Nauczyciel rozkłada 3 szarfy w rzędach w odległości 1m, dzieci podzielone na 3 zespoły
	Ćwiczenie uspokajające	Pary w siadzie skrzyżnym, tyłem do siebie, podają sobie ręce, głowy zwarte, powoli unoszą ramiona w górę aż do złączenia nad głowami – wdech, opuszczanie ramion bokiem – wydech.	Dzieci dobierają się parami
	Zabawa „Minutka”	Dzieci siadają na obwodzie koła i w myślach odliczają minutę według własnego wyczucia i mówią ‘Minutka’. Najlepszy jest ten, kto najtrafniej wyliczy 60 sekund. Zbiórka, podsumowanie i omówienie zajęć, pożegnanie.	