
1

ŁÓDZKIE CENTRUM DOSKONALENIA NAUCZYCIELI

I KSZTAŁCENIA PRAKTYCZNEGO

ĆWICZENIA KSZTAŁTUJĄCE Z PRZYBOREM - PRZYKŁADY

PREZENTACJA DYDAKTYCZNA

4 MAJA 2011 R.

Opracowanie i prowadzenie zajęć: Magdalena Litkowska

Konsultacja metodyczna: Ewa Sprawka

Uzyskanie pozytywnych rezultatów w pracy nauczyciela wychowania fizycznego jest

uzależnione od umiejętnego operowania różnorodnymi bodźcami ruchowymi, ukrytymi

w bogatej treści i formie ćwiczeń fizycznych.

Atrakcyjność i efektywność ćwiczeń kształtujących znacznie poprawia się poprzez

wprowadzenie ćwiczeń: z przyborami, przy drabinkach, z ławeczkami, ze współćwiczącym,

które uzupełniają i wzbogacają zasób ćwiczeń stosowanych w czasie zajęć o charakterze

ruchowym. Ćwiczenia z przyborami są doskonałym środkiem rozwoju złożonej koordynacji

ruchu, gibkości, dokładności i precyzji: przyczyniają się do wydobycia charakteru i wyrazu

ćwiczeń. Najczęściej stosowanymi przyborami w zajęciach z wychowania fizycznego są:

różnej wielkości i ciężaru piłki, skakanki, gumy, obręcze, szarfy, laski gimnastyczne, ciężarki,

woreczki, liny itp.

Przykładowe zastosowanie przyboru w ćwiczeniach:

 piłeczki, piłki ręczne, nożne, koszykowe, do rugby – ćwiczenia zręczności, elementy

żonglerki, technika chwytów, rzutów, prosta manipulacja,

 piłki ciężkie (lekarskie), ciężarki (hantle – ćwiczenia zwiększające siłę mięśniową,

intensywność i obszerność ruchów,

 skakanki, gumy, lina – ćwiczenia wyrabiające dynamikę odbicia, kształtujące skoczność,

wytrzymałość,

 obręcze, laski gimnastyczne – ćwiczenia poprawiające estetykę i dokładność ruchów, jak

również zręczność.

2

I. Ćwiczenia kształtujące z gumą do rozciągania

I. Zabawa masowa ożywiająca – berek „Ogonki”

II. Ćwiczenia mięśni ramion.

1 RR. wyprostowane przed sobą – wymachy RR w bok z rozciągnięciem gumy.

2 P.w. j.w.- krążenie jednorącz w tył naprzemian PR, LR.

3 P.w. j.w..- krążenie jednorącz w przód naprzemian PR, LR.

4 RR. wyprostowane nad głową – naprzemianstronne opusty RR w bok do ułożenia poziomego.

5 P.w. j.w. – obustronne opusty RR w bok.

6 Przekładanie gumy nad sobą o RR prostych, w tył i w przód, trzymanej oburącz.

III. . Ćwiczenia mięśni nóg.

1
Guma założona na wysokości stawów skokowych – wymachy jednonóż PN i LN a) w przód, b) w tył, c)
w bok.

2 P.w. j.w. – krążenia jednonóż w przód naprzemian PN i LN.

3 P.w. j.w. – krążenia jednonóż w tył naprzemian PN i LN.

4
P.w. j.w. – podskokiem przejście do pozycji rozkrocznej obunóż i z powrotem do ustawienia
wyjściowego.

5 P. w. – ustawienie NN wykroczno – zakrocznie – podskokiem zmiana NN.

I V. Ćwiczenia mięśni tułowia.

1
RR. wyprostowane nad głową, krótka guma trzymana oburącz:
a) naprzemianstronne skłony T w bok,
b) skłony T w przód z pogłębieniem.

2 P. w. – RR wzniesione w bok trzymają gumę – skręty T w prawa i lewą stronę.

3 P. w. – opad T w przód, RR wzniesione w bok trzymają gumę – skrętoskłon do PN i LN.

4 Przechodzenie przez gumę trzymana oburącz w przód i w tył.

V . Ćwiczenia mięśni brzucha.

1
P. w. – RR wzniesione w bok, guma założona na stawach skokowych – wznoś NN w przód do ułożenia
pionowego.

2
P. w. – RR wzniesione w górę trzymając gumę – skłon T w przód z pogłębieniem zakładając gumę za
stopy.

3
P.w. j.w. – skłon T w przód, założenie gumy na stawy skokowe, powrót do leżenia tyłem. Następnie
przenos prostych NN za głowę do leżenia przewrotnego i przełożenie gumy do RR

VI. Ćwiczenia mięśni grzbietu -leżenie przodem.

1 P. w. – guma założona na stawach skokowych i trzymana oburącz - kołyska

2
P. w. – RR wzniesione w przód trzymając gumę – skłon T w tył z jednoczesnym wznosem RR, następnie
rozciągnięcie gumy na boki.

3
P. w. – guma założona na stawach skokowych – wznos prostych NN w tył, następnie rozciągnięcie gumy
na boki.

4 P.w. j.w. – naprzemianstronne wznosy NN w tył.

3

II. Kształtowanie siły i mocy przy pomocy ławeczki gimnastycznej

I. Ćwiczenia mięśni nóg.

1 Przeskoki obunóż przez ławeczką poruszając się w przód.

2 J. w. – odbicie jednonóż i lądowanie na nogę przeciwną.

3 J. w. – przeskok przez ławeczkę i przejście pod nią z powrotem.

4 Klęk jednonóż podparty na ławeczce, druga NN obszerne wymachy w przód i w tył (x10)

5 Podpór przodem o ławeczkę i wymachy PN i LN w tył naprzemiennie (x10)

6 Podpór tyłem o ławeczkę i wymachy PN i LN w tył naprzemiennie (x10)

7
Podpór przodem o ławeczkę, jedna noga prosta, druga lekko ugięta i pogłębianie w tył (rozciąganie
łydki).

II. Ćwiczenia mięśni ramion.

1 Ugięcia i wyprosty RR w oparciu o ławeczkę przodem.

2 Ugięcia i wyprosty RR opierając na ławeczce NN w podporze przodem.

3 Ugięcia i wyprosty RR w podporze tyłem o ławeczkę.

III. Ćwiczenia mięśni brzucha.

1 W siadzie prostym, trzymając się rękoma ławeczki wznosy prostych NN do przodu (x10)

2 J. w. – przenosy prostych NN z jednej strony ławki na drugą (x10).

3 Siad rozkroczny na ławeczce i wznosy NN do siadu prostego i powrót (x20).

4
W siadzie bokiem na ławeczce, NN oparte o podłoże trzymane przez partnera, opad T w tył i skłon
w przód (x10).

IV. Ćwiczenia mięśni grzbietu.

1
W leżeniu przodem na ławeczce w poprzek z ramionami opartymi o podłoże, wznosy prostych NN
w górę.

2 J. w. – lecz wykonujemy nożyce poziome i pionowe.

3 J. w. – lecz o podłoże opieramy NN i wykonujemy skłony tułowia w tył (x10).

V. Ćwiczenia mięśni tułowia.

1 Siad rozkroczny, RR na karku i skłony T w bok.

2 J. w. – skłony T w bok do NN naprzemiennie.

3 W postawie wysokiej opierając jedna nogę wyprostowaną o ławeczkę skłony T do nogi postawnej.

4 J. w. – lecz skłon wykonujemy do nogi rozkrocznej (na ławce).

VI. Ćwiczenia zwinnościowo – akrobatyczne.

1 RR. opieramy o ławeczkę i wykonujemy przeskoki obunóż przesuwając się jednocześnie do przodu.

2 Przerzut bokiem na ławeczce (wprowadzenie).

3 Podpór tyłem na ławeczce i przeskoki nożycami na prawą i lewą stronę.

4 Przewrót w przód z przeskokiem przez ławeczkę.

4

III. Ćwiczenia kształtujące z piłkami lekarskimi
(dziewczęta – 3 kg, chłopcy – 5 kg).

I. Zabawa ożywiająca – „ Strącanie pachołków”.

II. Ćwiczenia mięśni ramion.

1 Stojąc naprzeciwko siebie, przekazywanie piłki oburącz, jeden ćwiczy górą a drugi dołem.

2 P.w. j.w., lecz piłkę przekazujemy PR do LR partnera po okręgu.

3 P.w. j.w.,lecz piłkę przekazujemy przekładając ją uprzednio dookoła T (po ósemce).

4 P.w. j.w. – ćwiczący trzyma piłkę oburącz za plecami i przerzuca ją nad głową do partnera.

5 Stojąc naprzeciw siebie (odległość około 5m), podania piłki oburącz sprzed klatki piersiowej.

6 P.w. j.w. – podania jednorącz PR i LR.

7 P.w. j.w. – podania oburącz zza głowy.

8 P.w. j.w. – podania oburącz, lecz rzucający ustawiony jest tyłem do kierunku lotu piłki.

9 P.w. j.w. – podanie należy wykonać pomiędzy nogami w rozkroku.

III. Ćwiczenia mięśni nóg.

1 Podania i przyjęcia piłki PN i LN wewnętrzną częścią stopy i podeszwą (odległość ok. 3 m)

2 P.w. j.w., lecz podanie piłki prostym podbiciem, trzymanej oburącz z woleja.

3
Ćwiczący ustawieni przodem do siebie, opierając prawe lub lewe stopy na leżącej piłce – naprzemienne
podskoki.

4 Podrzut piłki do partnera prawą lub lewą nogą wykonany prostym podbiciem

5 Ćwiczenie j. w. w ustawieniu tyłem do partnera, piłkę podrzucamy trzymając ją pomiędzy stopami.

6 Jeden z ćwiczących w leżeniu tyłem odbija piłkę obunóż stopami, dorzuconą przez partnera,.

IV. Ćwiczenia mięśni ramion i nóg.

1 Podania piłki oburącz sprzed klatki piersiowej i zza głowy z wyskoku z przysiadu.

2 Podania piłki PR pod udem wzniesionej PN. Zmiana RR i NN.

3 Toczenie piłki głowę na czworakach.

4 Bieg z piłką trzymaną oburącz obiegając partnera.

V. Ćwiczenia mięśni tułowia.

1 W ustawieniu tyłem do siebie przekazywanie piłki pomiędzy NN w skłonie T i nad głową.

2 P.w. j.w., lecz piłkę przekazujemy w skręcie tułowie (z PR do LR lub z LR do LR i z LR do PR.

3
W ustawieniu przodem do siebie w rozkroku rzucamy PR lub LR pomiędzy NN od tyłu wykonując
skrętoskłon tułowia.

VI. Ćwiczenia mięśni grzbietu.

1 Leżenie przodem naprzeciwko siebie – toczenie piłki pomiędzy sobą.

2 P.w. j.w. – podania piłki oburącz.

3 P.w. j.w. – podania piłki PR i LR naprzemiennie.

4 W leżeniu przodem przetaczanie piłki LR do PR pod klatką piersiową.

5 Leżenie przodem, piłka trzymana oburącz – podania piłki do partnera, który stoi za nogami leżącego.

5

VII. Ćwiczenia mięśni brzucha.

1
Jeden z ćwiczących w sadzie prostym chwyta piłkę dorzuconą przez partnera, następnie przechodzi
do leżenia tyłem, wraca do siadu i odrzuca piłkę.

2
P.w. – leżenie tyłem głowami do siebie – przenos piłki rękoma do NN i z powrotem do RR i przekazanie
jej partnerowi.

3
P.w. – leżenie tyłem, głowy na zew. – przenos prostych NN nad lezącą piłką: jednocześnie obie NN, tylko
PN lub LN, z zatrzymaniem nad piłką itd.

4 P.w. j.w. – opierając obie stopy ugiętych NN o piłkę podnosimy ją do góry.

5
P.w. –siad rozkroczny przodem do siebie – ugięcie i wyprost NN trzymając piłkę pomiędzy stopami
i przekazanie jej partnerowi.

6 P.w. – leżenie tyłem, piłka pomiędzy stopami – podania piłki NN do partnera stojącego za głową.

VIII. Ćwiczenia skocznościowe.

1 P.w. – piłki ustawione w rzędzie przed ćwiczącymi – przeskoki (obunóż, PN i LN)w przód nad piłkami.

2 P.w. - postawa, piłka ustawiona z boku ćwiczącego – przeskoki nad piłką w prawą i lewą stronę.

3 P.w. j.w., lecz piłka ustawiona przed ćwiczącym – przeskoki nad piłką w przód i w tył.

4 P.w. - postawa, piłka trzymana kolanami – poruszanie się podskokami w przód.

IV. Ćwiczenia z laską gimnastyczną

I. Zabawa ożywiająca: uczniowie ponumerowani parami ustawiają się w kole naprzeciwko siebie – na sygnał
te same numery starają się złapać laskę (oboje LR lub PR) , którą trzyma nauczyciel.

II. Ćwiczenia mięśni ramion.

1 Wymachy RR w przód trzymając laskę oburącz.

2 Wymachy RR w bok, przekładając laskę przed sobą.

3
P.w. laska trzymana przed sobą PR lub LR w połowie długości – wykonujemy odwracanie i nawracanie
nadgarstkiem.

4 Ćwiczenie j.w., lecz laskę trzymamy oburącz.

5 Laska trzymana PR lub LR pionowo przed sobą – puszczamy ją i chwytamy jak najbliżej końca przyboru.

6
Laska ustawiona pionowo na dłoni przed sobą.
a) j.w. – na dowolnym placu,
b) j.w., lecz dodatkowo wykonujemy obroty dookoła własnej osi.

7
P.w. postawa, laska trzymana oburącz – przekładanie przyboru nad sobą w tył:
a) kolejno PR a potem LR
b) jednocześnie PR i LR.

III. Ćwiczenia mięśni nóg.

1 Przekładanie na przemian PN i LN nad laską trzymaną oburącz przed sobą.

2 P.w. – noga ugięta w kolanie, wzniesiona w przód – laska ustawiona pionowo na stopie.

3 Przechodzenie w przód i w tył nad laską trzymaną oburącz.

4 Przeskoki obunóż w przód i w tył nad laską trzymaną oburącz. (dla zaawansowanych)

IV. Ćwiczenia mięśni tułowia.

1
W lekkim rozkroku skręty T w prawo i w lewo, laska przylega do pleców, umieszczona w dole łokciowym
RR.

2
W lekkim rozkroku trzymając laskę nachwytem, RR wyprostowane, skłony T wykonane ciągłym ruchem –
w przód, w tył, w prawo, w lewo.

6

3
W szerokim rozkroku opad T w przód, RR w przód nachwytem na lasce – skręty T z dotykaniem prawej
stopy lewym końcem laski i odwrotnie.

4 W siadzie rozkrocznym przesuwanie laski raz po PN, raz po LN aż do stopy.

5 W siadzie prostym, RR z laską w przód - dotykanie laską stóp.

V. Ćwiczenia mięśni grzbietu.

1

W siadzie prostym z N ugiętą w stawie kolanowym, jedna R wyciągnięta w przód z laską (chwyt laski w
środku, laska ułożona równolegle do N wyprostowanej na podłożu), a druga R oparta na podłożu – unieść
biodra ze wznosem R z laską dotykając laską podłoża, ciężar ciała powstaje na ręce podpartej i ugiętej
nodze.

2 Leżenie przodem, RR z przodu nachwytem na lasce – unoszenie RR i klatki piersiowej w górę.

3
W leżeniu przodem laska umieszczona za stopami, NN ugięte w stawach kolanowych przybliżanie T
do NN poprzez unoszenie klatki piersiowej.

VI. Ćwiczenia mięśni brzucha.

1
W leżeniu tyłem, NN ugięte w stawach kolanowych, laska w RR za głową – unoszenie klatki piersiowej
z jednoczesnym przeniesieniem RR w przód dotykając laską kolan.

2
W leżeniu tyłem, laska przylega do karku, NN ugięte w stawach kolanowych (PN założona na LN) –
przybliżenie lewego końca laski do prawego kolana poprzez skręt T i uniesienie klatki piersiowej. Później
odwrotnie.

3
Leżenie tyłem, NN w lekkim rozkroku ugięte w stawach kolanowych, laska umieszczona w dole
podkolanowym NN, RR nachwytem na lasce, łopatki uniesione – przybliżanie klatki piersiowej do kolan.

4
Leżenie tyłem, NN uniesione nad podłożem i ugięte w stawach kolanowych, laska umieszczona j.w –
przybliżenie klatki piersiowej do kolan, łopatki w górze.

5
W leżeniu tyłem, łopatki nie przylegają do podłoża, PN wyprostowana w górze, LN ugięta w stawie
kolanowym oparta o podłoże, laska w RR z przodu – przybliżenie laski do PN i powrót do pozycji
wyjściowej (zmiana ułożenia NN).

VII. Ćwiczenia zręczności.

1 Chwyty laski podchwytem i nachwytem rzuconej przed sobą PR, LR i oburącz.

2 Przerzut laski nad sobą trzymanej z tyłu podchwytem, chwyt z przodu nachwytem.

3 Rzut laski i klaśnięcie w dłonie z tyłu, przodu i chwyt przyboru.

4 Podrzuty laski z obrotami w prawą i lewą stronę przed sobą.

5 J.w., lecz obrót po podrzucie wykonuje ćwiczący dookoła tułowia.

6 P.w. - RR wzniesione w przód, laska ułożona na barkach – opust ramion i chwyt przyboru nachwytem.

7
P.w. - leżenie przodem lub tyłem, laska ustawiona pionowo na dłoni – stopniowe przejście do postawy
i odwrotnie.

8 P.w. - siad prosty, laska ułożona na stopach podrzut przyboru nogami i chwyt rękoma.

9 Dwóch ćwiczących ustawionych naprzeciw siebie rzucają sobie laski oburącz – jeden górą, drugi dołem.

10 J.w., lecz przybór podajemy bokiem PR lub LR.

11
P.w. j.w, lecz laska ustawiona pionowo przed sobą – na sygnał ćwiczący zmieniają miejsce i łapią przybór
partnera.

7

IV. Ćwiczenia z liną

I. Zabawa ożywiająca: „Szczur” – różne odmiany.

II. Ćwiczenia mięśni ramion.

1
P.w. - ćwiczący ustawieni w kole twarzą do środka, trzymają linę oburącz na wysokości bioder – wymachy
RR w przód (tempo na 2).

2 P.w. j.w. – wznos RR w przód, następnie w górę i powrót (tempo na 4).

3 P.w. j.w. – wznos RR w górę, opust w tył, powrót (tempo na 4).

4 P.w. j.w. – przesuwanie liny w dłoniach w prawą i lewą stronę.

5 P.w. j.w. – wymachy RR w przód, kolejno – „fala” w prawą i lewą stronę.

III. Ćwiczenia mięśni nóg.

1
P.w. ćwiczący ustawieni w kole twarzą do środka, lina mocno naciągnięta trzymana oburącz – przysiady,
wszyscy jednocześnie (tempo na 2).

2 P.w. j.w. – wymachy NN w przód, na przemian PN i LN dotykając stopą liny (tempo na 4).

3 P.w. j.w. – poruszanie sią krokiem odstawno-dostawnym w prawą i lewą stronę.

4 Ćwiczenia jak wyżej, lecz w ustawieniu tyłem do środka koła.

IV. Ćwiczenia mięśni ramion i nóg łącznie.

1
P.w. ćwiczący ustawieni w kole twarzą do środka, trzymają linę oburącz na wysokości barków i przechodzą
przez nią w przód i w tył.

2
P.w.j.w., lecz ćwiczący wykonują wymach RR w przód z jednoczesnym podskokiem do pozycji wykroczno-
zakrocznej (tempo na 2).

3
P.w.j.w. lina naciągnięta – ćwiczący wykonują obroty dookoła własnej osi, chwytając linę na przemian PR i
LR.

4 P.w. trzymanie naciągniętej liny PR i jednocześnie w biegu krążenia w przód lub w tył LR i odwrotnie.

V. Ćwiczenia mięsni tułowia.

1 P.w. – leżenie tyłem, linia trzymana oburącz nad głową – skłony T w przód (tempo na 4).

2 P.w. j.w. – przenos prostych NN za głowę.

3 P.w. – leżenie przodem, lina trzymana oburącz nad głową – skłony T (tempo na 4).

4 P.w. j.w. – wznosy NN w tył na przemian PN i LN.

VI. Ćwiczenia skocznościowe.

1 Przeskoki w miejscu lub przebiegając nad liną – kręconą w prawą lub lewą stronę.

2

Lina trzymana w kwadracie przez czterech uczniów na wysokości kolan:
a) przeskoki obunóż,
b) przeskok przez linę i przetoczenie się pod nią
c) przeskoki przez linę z PN na LN i odwrotnie – nożycami,

VII. Zabawy.

1 „Przeciąganie liny” – zabawa z mocowaniem.

2 „Potwór w klatce” – zabawa z mocowaniem.

Do przeprowadzenia lekcji posłużył artykuł zamieszczony w „Liderze” pt.: Przykładowe zestawy ćwiczeń

wszechstronnie przygotowujące do realizacji głównego zadania lekcji” autorstwa Grzegorza Łęckiego i Tomasza Kutelę.

