ZAJĘCIA ZDROWY KRĘGOSŁUP
PROWADZONE METODĄ PILATES

Program zajęć dla pracowników Warszawskiego Uniwersytetu Medycznego
Rok akademicki 2017/2018
Semestr letni

Opracowała: mgr Anna Sobianek

Spis treści:
· Wstęp
· Cele edukacyjne zajęć III. Zadania
· Cele szczegółowe
· Umiejętności
· Wiadomości
· Treści nauczania
· Metody nauczania
· Szczegółowy program zajęć

I. WSTĘP

Program zajęć Pilates zakłada, że będą one prowadzone w wymiarze 2 godzin tygodniowo w semestrze, gdyż został opracowany i dostosowany do potrzeb
i możliwości pracowników Warszawskiego Uniwersytetu Medycznego. Zajęcia mają na celu popularyzację tej formy aktywności ruchowej wśród pracowników, którzy
po realizacji programu opanują podstawowe pozycje, ćwiczenia i elementy ruchu charakterystyczne dla zajęć Pilates.

Pilates – system ćwiczeń fizycznych wymyślony na początku XX wieku przez Niemca Josefa Humbertusa Pilatesa, którego celem miało być rozciągnięcie
i uelastycznienie wszystkich mięśni ciała. System pilates to połączenie jogi, baletu
i ćwiczeń izometrycznych. Wg założeń Pilatesa, metoda ta przyczyniać się ma do: wzmocnienia mięśni bez ich nadmiernego rozbudowania, odciążenia kręgosłupa, poprawy postawy, uelastycznienia ciała, obniżenia poziomu stresu oraz ogólnej poprawy zdrowia osób ćwiczących.
II. CELE EDUKACYJNE ZAJĘĆ:
1. Promowanie zdrowego stylu życia.
2. Kształtowanie odpowiedzialności za własne ciało i kondycję.
3. Ukazywanie znaczenia ruchu dla utrzymania zdrowia.
4. Praca nad rozwijaniem cech motorycznych (siły, szybkości, wytrzymałości, gibkości, koordynacji).
5. Propagowanie Pilatesu, jako formy aktywności sportowo-rekreacyjnej do realizacji w czasie wolnym (aktywna forma wypoczynku).
6. Pogłębienie wiadomości dotyczących wpływu regularnie podejmowanej aktywności ruchowej na organizm.
7. Wyrobienie nawyku aktywnego spędzenia wolnego czasu.
8. Usprawnianie aparatu ruchu (wzrost siły i wytrzymałości mięśni, wzrost elastyczności mięśni, przyrost masy mięśniowej, wzmocnienie i uelastycznienie aparatu stawowego, wypracowanie i zachowanie fizjologicznego zakresu ruchów w stawach, profilaktyka wad postawy, profilaktyka obciążeń i urazów).

III. ZADANIA:
Poznanie i opanowanie przez pracownika ćwiczeń według metody Pilates.

IV. CELE SZCZEGÓŁOWE:
1. Wytworzenie umiejętności i nawyków ruchowych umożliwiających uczestnictwo w formach aktywności ruchowej promującej zdrowy styl życia.
2. Wspomaganie harmonijnego rozwoju psychofizycznego ćwiczących.
3. Pokonanie bariery braku przyjemności z ćwiczeń ruchowych.
4. Inspirowanie do samokontroli (w rozwoju układu krążeniowo - oddechowego, sprawności, postawy i urody ciała).
5. Wyrobienie umiejętności stosowania metody Pilates jako sposobu walki ze stresem.
6. Rozwijanie podstawowych cech fizycznych i psychomotorycznych - gibkość, skoczność, szybkość, poczucie równowagi, zdolności koordynacyjne.

V. UMIEJĘTNOŚCI:

1. Koncentracja
Koncentracja jest kluczem do połączenia ciała i umysłu. To umysł nakazuje ciału się ruszać. W wielu ćwiczeniach, które wykonujemy, na co dzień nie zastanawiamy się nad postawą czy ułożeniem naszego ciała podczas ćwiczeń. Zazwyczaj umysł jest wyłączony. W ćwiczeniach Pilates każdy ruch jest procesem myślowym, podlegającym ścisłej kontroli mózgu, dlatego nazywany jest też „myślącą drogą ćwiczeń " (Body and Mind). Zrozumienie i czucie gdzie znajduje się każda część naszego ciała jest ważne do osiągnięcia pewnego poziomu koncentracji. Koncentracja na ćwiczeniu pozwala na odizolowanie się od problemów dnia codziennego, na zjednoczeniu ciała i umysłu w celu stworzenia pewnej rutyny
w ćwiczeniach, która pozwoli na płynniejsze przejście z jednego ćwiczenia
do następnego.
Oddychanie
Jest kluczem do prawidłowego wykonania ćwiczeń. Oddychanie jest niezbędne
do życia, więc powinniśmy oddychać poprawnie. Oddech w ćwiczeniach Pilatesa ogrywa bardzo ważną rolę i jest jednym z najtrudniejszych elementów do opanownia.
Wielu instruktorów Pilates mówi, że oddychanie tworzy ćwiczenie. Prawidłowy odech:
· poprawia krążenie
· ułatwia odprowadzenie toksyn
· poprawia koloryt skóry
· ułatwia koncentrację i pomaga zmobilizować do ruchu odpowiednie mięśnie
· uspokaja ciało i umyśl
· ułatwia kontrolę ruchów w życiu codziennym
Poprawny oddech jest bardzo ważny w segmentalnej stabilizacji odcinka lędźwiowego kręgosłupa.
Centrowanie/środkowanie
Jest to obszar położony pomiędzy przeponą a kością łonową (góra-dół) oraz pomiędzy m. poprzecznym brzucha a wielodzielnym (przód i tył).Jest to nasz gorset tułowia, który gwarantuje prawidłową postawę podczas chodzenia i siedzenia.
W skład gorsetu wchodzą:
· mięsień poprzeczny brzucha - otacza organy wewnętrzne, łączy kość miedniczną z żebrami i pomaga w stabilizacji kręgosłupa;
· wielodzielny - stabilizuje kręgosłup od tyłu;
· mięśnie dna miednicy działające od dołu;
· przepona, która zamyka i stabilizuje ten gorset od góry;
W przypadku zaburzeń mięśni środka dochodzi do stabilizacji tułowia przez duże grupy mięśni położonych zewnętrznie (np. mięśnie czworoboczny grzbietu, mięsień prostownik grzbietu - warstwy powierzchowne). Prowadzi to do chronicznego napięcia i przemęczenia tych struktur, co z kolei prowadzi do występowania dolegliwości bólowych.
Centrowanie i wzmacnianie środka jest jedną z podstawowych zasad Pilatesa.
Opanowanie i zrozumienie tej zasady gwarantuje płynny ruch i utrzymanie kręgosłupa w prawidłowym fizjologicznym ułożeniu.
Kontrola
„Dobra postawa może być pomyślnie nabyta kiedy cały mechanizm ciała jest
w perfekcyjnej kontroli" - J.Pilates
Podczas ćwiczeń umysł kontroluje sposób wykonania tak, aby nie były one szkodliwe. Unika się przemęczenia mięśni poprzez precyzyjne wykonanie małej ilości powtórzeń (np. 10 serii),ze stopniowaniem skali trudności oraz wprowadzenia
w sesje ćwiczeń rozciągających i oddechowych.
W Pilatesie kontrola ruchu ma służyć odtworzeniu prawidłowej koordynacji nerwowo- mięśniowej opartej na głębokim udziale świadomości w wykonywaniu czynności
ruchowych. Ruchy w ćwiczeniach Pilates są wolne, wykonuje się je bez pośpiechu
w celu skoordynowania ciała i umysłu.
Precyzja
Każde ćwiczenie musi być wykonane dokładnie i ze skupieniem uwagi
na pracę poszczególnych mięśni oraz na prawidłowym czasie wykonaniu wdechu
i wydechu w ich trakcie.
Ciągły ruch(flow)
„Nie umysł lub ciało ale umysł i ciało” (Pilates 1934)
Ćwiczenia Pilates są wykonywane w ciągłym ruchu, bez przerw pomiędzy powtórzeniami tak, aby koniec jednego ćwiczenia był początkiem następnego. Joseph dążył również do tego, aby jego podopieczni czuli ciało oraz czuli związek pomiędzy równowagą i grawitacją.
Izolacja
Wyizolowanie jednego mięśnia od drugiego jest niemożliwe. Izolacja oznacza, że uświadamiamy sobie nasze dysharmonie i napięcia mięśniowe.
Dzięki edukacyjnej stronie tej techniki poznajemy swoje ciało i uświadamiamy sobie jego potrzeby poprzez ćwiczenia.
Rutyna
Jest to ostatnia zasada. Pilates mówił o praktyce i wytrwałości (Pilates&Minor 1945).
Rezultaty i cele, które sobie postanowiliśmy wykonując ćwiczenia Pilates – poprawa ogólnej sprawności, poprawa postawy mogą być osiągnięte dzięki nieustannej praktyce, powtórzeniom, czyli rutynie.

VI. WIADOMOŚCI:
1. Podstawowe pojęcia związane z metodą Pilates.
2. Ogólne zasady metody Pilates.
3. Sfery oddziaływania treningu rekreacyjnego opartego na modułach ćwiczeń metody Pilates.
4. Komponenty treningu Pilates.
5. Terminologia dotycząca pozycji wyjściowych i ćwiczeń.
6. Metody relaksacji.
7. Zmiany zachodzące w organizmie pod wpływem aktywności ruchowej.

VII. TREŚCI NAUCZANIA
1. Side lateral Twist Opis: Jako ćwiczenie wzmacniające mięsnie skośne brzucha oraz poprawiające równowagę i rozluźniające często napięte mięśnie karku i stawy barkowe górny bark.
2. Hundert Opis: Jako rozgrzewka dla ciała w dwóch wersjach. Kontrolowane ruchy ramion i stabilizacja tułowia, podczas rozciągania tylnych mięsni uda
 i wzmacnianie mięśni brzucha.
3. Jack Rabbit Opis: Poprawiamy stabilizację i koordynację, wzmacniamy mięśnie grzbietu i obręczy barkowej.
4. Pilates Push up fitball Opis: Wzmacniamy obręcz barkową i mięśnie piersiowe.
5. Rozciąganie na boku Opis: Stabilizuje mięśnie wokół talii i rozciągając ciało, wydłuża tułów.
6. Pilates – setka Opis: Dodaje energii, rozgrzewa ciało przed innymi ćwiczeniami, wzmacnia mięśnie brzucha.
7. Pływanie na sucho Opis: Wzmacnia mięśnie brzucha, pleców i miednicy
oraz obręczy barkowej, ułatwia stabilizację ciała.
8. Prostowanie nóg Opis: Wzmacnia mięśnie brzucha, pleców i miednicy, poprawia stabilizację mięśni dolnej okolicy tułowia.
9. Półksiężyc Opis: Ćwiczy mięśnie brzucha i pleców, poprawia giętkość kręgosłupa.
10. Krążenia nóg Opis: Wzmacniają dolną część pleców, aktywizują mięśnie brzucha oraz mięśnie wewnętrznej i zewnętrznej części ud.
11. Stretching- rozciąganie wzrastające i napinanie mięśni-korekcja sylwetki, przygotowanie aparatu ruchu do wysiłku i ochrona przed jego skutkami, uspokojenie organizmu.

VIII. METODY NAUCZANIA
1. Syntetyczna – nauczanie całościowe zestawów mniejszych elementów choreograficznych.
2. Analityczna – nauczanie określonych całości muzyczno – ruchowych fragmentarycznie.
3. Kompleksowa (mieszana)

IX. SZCZEGÓŁOWY PROGRAM ZAJĘĆ
Szczegółowy program zajęć Zdrowy kręgosłup w zakresie 1 godzina na tydzień
w semestrze trwającym 10 tygodni:
1. Zapoznanie z podstawowymi zasadami zajęć Pilates oraz ćwiczenia oddechowe według metody Pilates
2. Nauka angażowania mięśni głębokiego gorsetu mięśniowego
3. [bookmark: _GoBack]Podstawowe pozycje wyjściowe i ćwiczenia w metodzie Pilates
4. Mięśnie brzucha: Setka, Roll-up, Neck Peel
5. Mięśnie skośne brzucha: Skręty tułowia
6. Dolna część tułowia: Most I i Most II
7. Górna część tułowia: Litera „T" oraz Sparklers
8. Mięśnie obręczy barkowej: podpory, pompki
9. Mięśnie obręczy biodrowej: wznosy nóg w podporze bokiem
10. Streaching- podstawowe pozycje, ogólne zasady zajęć rozciągających
11. Ćwiczenia oddechowe i relaksacyjne
12. Powtórzenie i doskonalenie wszystkich ćwiczeń metody Pilates

