

Wywiadówka z kultury fizycznej

W skutecznej realizacji **Programu Sprawny Dolnoślązaczek** dużo zależy będzie od dobrej współpracy szkoły z rodzicami. Rodzina i szkoła działając oddzielnie nie są w stanie sprostać zadaniu jeśli chodzi o wychowanie zdrowotne i fizyczne dzieci i młodzieży. Rodzice na ogół nie dysponują odpowiednią wiedzą w tym zakresie i często sami prowadzą niezbyt zdrowy tryb życia. Warto więc podejmować działania, aby uświadomić rodzicom, jak wiele mogą zdziałać poprzez osobisty przykład, poprzez wspieranie szkoły w działaniach jeśli idzie o kształtowanie u dzieci i młodzieży nawyków zdrowego stylu życia.

W przekazanym do rąk nauczycieli **Przewodniku** zaakcentowany został ten istotny element współpracy szkoły i rodziny; vide: Rozdział 10, pkt. 10.1, w którym sugeruje się organizowanie spotkań z rodzicami, np. „**Wywiadówki z kultury fizycznej**”

Wywiadówka z kf jest terminem umownym i może przybierać różnorakie formy:

- ✓ spotkań okazjonalnych, w trakcie których, obok innych tematów, poruszane są także zagadnienia związane ze zdrowiem, rozwojem fizycznym i sprawnościowym uczniów oraz z realizacją Programu Sprawny Dolnoślązaczek,
- ✓ spotkań tematycznych celowo ukierunkowanych na sprawy zdrowia, dbałości o prawidłowy rozwój i sprawność fizyczną – z wykorzystaniem Programu Sprawny Dolnoślązaczek,

Przykładowe scenariusze „wywiadówek z kultury fizycznej”

1. **Scenariusz pt. „Ruch to zdrowie”**

Temat ten, w syntetycznym ujęciu przedstawiony jest w Przewodniku (s. 6-8) wraz z bardzo przejrzystą ilustracją: „Zdrowotne efekty systematycznej aktywności ruchowej”.

Na spotkanie z rodzicami można przygotować odpowiednia planszę lub wizualizację komputerową czy też z użyciem rzutnika pisma, a jeszcze lepiej wręczyć rodzicom odbitki kserograficzne.

Do omówienia tego tematu najlepiej byłoby zaprosić lekarza (z grona rodziców lub zaprzyjaźnionego ze szkołą). Biorąc pod uwagę jakim autorytetem wśród rodziców cieszy się lekarz, warto zabiegać o udział lekarza w tego rodzaju spotkaniu.

Coraz częściej można też spotkać dobrze do tego tematu przygotowane (na kursach dokształcających, studiach podyplomowych) pielęgniarki środowiskowe, a także nauczycieli realizujących program „szkoły promującej zdrowie”.

Można – i najlepiej z zaangażowaniem do tego uczniów – przygotować odpowiednie plakaty z cytatami m.in. „*Ruch jest w stanie zastąpić prawie każdy lek, ale wszystkie leki razem wzięte nie zastąpią ruchu*” – Wojciech Oczko; czy też: „*Na to, aby być zdrowym, trzeba nauczyć się mądrze żyć*” – Rene Dubos

W toku spotkania nie powinno zabraknąć akcentu na „zdrowie psychiczne” (s. 8 Przewodnika), między innymi radości z ruchu, z uczestnictwa w zbiorowej zabawie, grze itd.

Część praktyczna – ilustrująca poruszane tematy wykonanymi przez dzieci ćwiczeniami wpływającymi na układ ruchowy (ćwiczenia siły, gibkości) układ naczyniowo-sercowy i oddechowy (biegi, gry) oraz układ nerwowy (zabawy, ćwiczenia relaksacyjne).

Oczywiście, w części praktycznej należy prezentować głównie ćwiczenia z Programu Sprawny Dolnoślązaczek, aby naocznie przekonać rodziców do zdrowotnych wartości tych ćwiczeń, a także namówić do zachęcania swoich pociech do wykonywania tego rodzaju zadań ruchowych w czasie wolnym – do możliwie codziennej aktywności ruchowej.

Zajęcia praktyczne nie tylko stanowią przełożenie „teorii na praktykę”, ale także ożywiają spotkanie, a dla większości rodziców wzbudzają ekstra zainteresowanie sposobem wykonania ćwiczeń i zachowania się w grze czy zabawie własnego dziecka.

2. Scenariusz pt. „Trzymaj się prosto”

Cywilizacja nasza jest cywilizacją sedenteryjną. Dzieci i młodzież mają coraz mniej ruchu, coraz więcej czasu spędzają w ławkach szkolnych, przed telewizorem czy komputerem. Konieczne więc są energiczne działania zapobiegawcze, profilaktyczne, stwarzające warunki do poświęcenia więcej czasu na zajęcia ruchowe. Warto zwrócić uwagę na profilaktyczne znaczenie ćwiczeń, a zwłaszcza ćwiczeń wzmacniających mięśnie posturalne, odpowiadające za prawidłową postawę – tzw. „gorset mięśniowy”.

Na spotkanie z rodzicami najlepiej zaprosić lekarza – ortopedę lub też rehabilitanta czy też nauczyciela w posiadającego specjalizację z zakresu gimnastyki korekcyjnej.

Scenariusz „wywiadówki” (spotkania) na temat dbałości o prawidłową postawę powinien zawierać dwie zasadnicze części:

1. **część teoretyczną** – prelekcję z ilustracją rodzajów wad postawy i ich przyczyn oraz sposobów zapobiegania,
2. **część praktyczną**
 - a) z demonstracją konkretnych przypadków charakterystycznych wad postawy u dzieci w młodszym wieku szkolnym,
 - b) z przykładami ćwiczeń korekcyjnych, a także wzmacniających „gorset mięśniowy”, w tym także ćwiczenia zawarte w Poradniku, głównie z zakresu gimnastyki (zarówno z części I, II jak i III),
 - c) z przykładami ćwiczeń zalecanymi do wykonywania w domu.

Tematyka scenariusza nr 2 będzie bardzo pomocna przy wypełnianiu „Karty rozwoju i sprawności fizycznej ucznia” (s.29) w części: Ocena postawy ciała. Po, chociażby pobieżnym, zapoznaniu się z kryteriami oceny postawy ciała można będzie tę część karty wypełnić, a w razie wątpliwości zasięgnąć rady specjalistów.

Przykładowe ilustracje dotyczące wad postawy:

1. Wady postawy w płaszczyźnie strzałkowej 2. Wady postawy w płaszczyźnie czołowej

3. Pozycje wadliwe w czasie pracy

4. ...i wypoczynku

5. Prawidłowe i wadliwe pozycje przy dźwiganiu

6. Pozycje prawidłowe przy pracy

6 a. ...przy pracy

7. ...i wypoczynku

3. **Scenariusz pt. „Zajęcia ruchowe uczą, bawią i wychowują”** (wg. materiału pomocniczego: Przewodnik Rozdział 4 i 5)

„Do szkoły chodzi nie głowa dziecka, ale ono całe”

Marcin Kacprzak

Scenariusz spotkania z rodzicami na powyższy temat może składać się z 3 punktów:

1. Wprowadzenia – wyjaśniającego, że człowiek stanowi psychofizyczną jedność – życie cielesne przebiega równoległe z życiem psychicznym. Każdemu zjawisku fizycznemu odpowiada jakieś zjawisko psychiczne, dlatego też w praktyce wychowania fizycznego uzasadnione jest używanie określenia „**psychomotoryka**”.
 - Warto uzmysłwić rodzicom, że aby sprawnie funkcjonować w określonej sytuacji – w tym wypadku w zakresie dbałości o zdrowie i psychofizyczną sprawność – trzeba mieć jakąś wiedzę na ten temat (**wiedzieć**), posiadać określone umiejętności (**umieć**) i wykazywać właściwą postawę do tej działalności (**chcieć**).
 - W toku zajęć ruchowych zdobywamy wiedzę o sobie – o funkcjonowaniu własnego organizmu, poszczególnych jego organach, o swojej sprawności w wykonywaniu określonych zadań ruchowych, o swoich relacjach w stosunku do innych członków grupy. Zdobywamy wiedzę o otaczającym nas świecie – przyrządach, przyborach, warunkach w których przebywamy (ćwiczymy, wędrujemy). Na zajęciach ruchowych łatwo dziecku przyswoić sobie m.in. takie pojęcia jak: sprężystość (piłki, własnych mięśni), elastyczność, amortyzacja, kąt odbicia
 - Uczymy się zachowań w grupie, współdziałania z innymi, pomagania innym, przestrzegania (poszanowania) określonych zasad i przepisów, uczymy się przeżywania zwycięstw, ale i porażek.
 - Uczenie się najpierw przechodzi przez nasze zmysły. Całe ciało zaprogramowane jest do zbierania informacji poprzez wszystkie zmysły i narządy.

Warto przypomnieć rodzicom, że tak z pozoru prostej czynności jak chodzenie dziecko uczy się przez długie tygodnie, miesiące i lata. Podobnie dzieje się z innymi czynnościami jak: bieg skok, rzut chwyt, nie mówiąc już o innych złożonych czynnościach jak pływanie, jazda na rowerze (dobry przykład dla każdego rodzica), na nartach, łyżwach, rolkach, a także o grach sportowych.

2. W tym punkcie można w krótkich słowach i na konkretnych przykładach przedstawić zagadnienia zawarte w Rozdziale 5 w podpunktach: 5.2. *Przez zabawę do sportu – przez sport do zabawy*; 5.3. *Czym skorupka za młodu nasiąknie...*; 5.4 *Współzawodnictwo – zdrowa rywalizacja*.
3. Część praktyczna, w której uczniowie zademonstrują rodzicom wybrane elementy wyżej poruszanych zagadnień, np. kozłowanie piłką sprężystą i mniej sprężystą, sprężyste podskoki i brak sprężystości w podskokach, podobnie podskoki z amortyzacją i bez, rzuty kozłem do partnera – z wycuciem kąta odbicia itd., itd.

Prezentowanie przez uczniów wyuczonych czynności ruchowych (z gimnastyki, gier itp.) które zostały przez nich (dzięki systematycznej pracy) opanowane. Podobnie prezentacja wykorzystania opanowanych umiejętności np. w grach sportowych, a także umiejętności np. sędziowania, pomocy innym w wykonywaniu niektórych

ćwiczeń, czy też umiejętności dokonywania pomiarów wagi ciała, wzrostu, czy też pomiaru i oceny prostych prób sprawnościowych.

3a . Warto również zachęcić uczniów i rodziców do zaprezentowania tego, czego dziecko nauczyło się w domu – od rodzica, starszego rodzeństwa, od kolegów np. jazdy na rowerze, na wrotkach, łyżwo-rolkach, określonej gry itp. W ten sposób łatwo można będzie zachęcić innych do ćwiczeń w czasie wolnym, do realizacji **Programu Sprawny Dolnoślązaczek** poza szkołą, a także do pomocy rodziców w zdobywaniu przez dzieci określonych w tym programie sprawności.

Uwaga !

Jednym z punktów „wywiadówki” może być spotkanie ze znaną (w danym środowisku) osobą – absolwentem tej szkoły, znanym sportowcem, czy inną ogólnie znaną osobą, która może zaprezentować swoje pozytywne doświadczenia z uprawiania sportu i przekonać, „że warto uprawiać sport, dbać o zdrowie i dobrą kondycję.

Opracował: Ryszard Jezierski