

GIMNASZTIKA

Dr. Konczos Csaba

NYME

Győr

A gimnasztika fogalma

- Görög eredetű
„Gymnos” = „mezítelen”

Az ókori hellén testkultúrában a testgyakorlatok összességét gimnasztikának nevezték.

1. Palesztrika (férfiak testgyakorlatai)

- Alap: pentathlon (auloszfutás, távolugrás, diszkoszvetés, dárdavetés, birkózás)
- + összetett avatási próba (íjászat, ökölvívás, vadászat, stb.)
- a fegyveres harcra való felkészülés
- + pankration, fegyveres futás, kocsihajtás. lovaglás, vívás
- + kőhajítás, kötélhúzás,
- és: úszás, evezés

2. Orkhesztika (a nők testgyakorlatai)

- rituális tánc (kifejező, igéző, harci)
- fegyvertánc: Hérodotosz: etióp nyilas tánc
- zene
- férfias helytálláshoz szükséges erények
- mozgásügyesség

3. Mozgásos gyermekjátékok

- Célja:
 - a gyermekek aktivitásigényének a kielégítése
 - az akarat erkölcsi normákhoz szoktatása
 - ügyességfejlesztés
 - rivalizációs hajlam kialakítása
- Formái:
 - fogó-,
 - karika-,
 - labda-,
 - szembekötősdijáték
 - páros vetélkedők
 - győztese: király
 - vesztese: számár

Kalokagathia

- Az előző három a kalokagathia
 - az esztétikai értelemben vett szépség, görög testi ideál kialakításának eszköze.

Középkor (V-XVIII. század):

- lovagi intézmények kialakulása
- az antik gimnasztika módosult formái
- hét készség elsajátítása (lovaglás, úszás, vadászat, íjászat, vívás, táblás játékok és labdázás, versmondás és körtánc)

Újkor, XVIII - XIX. század:

- szellemi felvilágosodás - testi képességek fejlesztése előtérbe kerül
- különböző testnevelési rendszerek (német, dán, svéd)
- testi és esztétikai képzés fontossága
- test és lélek harmonikus nevelése
- sport hatása az erkölcsi , akaratni fejlődésre

A torna kialakulása

- A legjelentősebb nagy reneszánsz pedagógusok:
 - a német Johann Christoph Friedrich GutsMuths (1759-1839) és Ludwig Jahn (1778-1852)
 - a svéd Peer Henrich Ling (1766-1839)
 - a svájci Johan Henrich Pestalozzi (1746-1827)
 - az angol Charles Kingsley (1819-1875) és Thomas Arnold (1795-1842).
- Az európai iskolákban általánossá vált a testnevelés, a szellemi és fizikai nevelés együttes alkalmazása.

Az iskolai testnevelés

- → Az életre való felkészítés → a katonai előképzés eszköze
- a torna mozgáselemei dominálnak
- a sport „férficentrikus”
- előtérbe kerültek a rendgyakorlatok és a szertorna
- a torna gyakorlatanyagát rendszerbe foglalták.
- Két irányzat:
 - poroszos: német tornarendszer
 - liberálisabb: svéd tornarendszer
- később összeolvad, ez a mai iskolai testnevelés gimnasztikai és tornaanyagának alapja.

Testnevelés és torna

- A német Ludwig Jahn rendszerében a széles értelemben vett testnevelés, a torna rendszereként jelent meg.
- Torna → gyűjtőfogalom (testgyakorlatok összessége).
- Később kiváltak mozgásrendszerek → sportágak, versenyszámok (pl. atlétika).
- Majd kivált a sportakrobatika, ritmikus gimnasztika.
- Végül a sporttorna is önállóvá vált.

A sportágak fejlődése

- A sportágak különválásának folyamatában a gimnasztika fogalma, illetve tartalma keveredik a torna fogalmával.
- Mi maradt?
 - egy olyan mozgás és gyakorlatrendszer, amely az általános és sokoldalú fizikai képzés eszközszerének tekinthető, ez nem más, mint a GIMNASZTIKA.

A gimnasztika...

- ... a testnevelési játékokkal együtt minden sportág előkészítő mozgásanyagaként alkalmazható
- ... „sportágsemleges”, minden sportág felhasználhatja mozgásanyagát általánosan előkészítő funkcióival
- ... nem sportág, nem a sportági szabályok határozzák meg a gimnasztika gyakorlatok végrehajtási technikáját, kritériumait, hanem mindig a célul kitűzött hatások elérése diktálja

A gimnasztika

- A gimnasztika az ember természetes mozgásait és a testgyakorlatok általánosan és sokoldalúan képző, előkészítő gyakorlatait foglalja magába.

A gimnasztika célja

- - mozgáskészségek kialakítása
- - motoros képességek fejlesztése
 - egészséges testi fejlődés
 - mozgáskultúra fejlesztése
 - sportbeli teljesítményfokozás
 - » sokoldalú
 - » speciális

A gimnasztika feladatai:

- a bemelegítés
- a mozgástanulási folyamat segítése
- a sérülések, balesetek kiküszöbölése
- a regenerálódási folyamatok meggyorsítása
- a rehabilitáció tökéletesítése
- a kezdő sportolók képességeinek megalapozása
- a sportolók fizikai képességeinek fejlesztése szinten tartása
- a mozgásműveltség bővítése
- az egészség megőrzése

A gimnasztika jellemzői:

- a sokféleség
- az életkornak megfelelően változtatható
- egyénileg és csoportosan is végezhető
- az időjárástól független
- segít a koordinációs fejlesztésben
- segít a kondicionális fejlesztésben
- segít az ízületi mozgékonyág fejlesztésben
- hat az egész testre illetve testrészekre
- pontosan adagolható

A gimnasztika alkalmazási területei

- Általános értelmezésben
 - kisgyermek, óvodáskorúak
 - közoktatás, felsőoktatás
 - testnevelés, sporttünemények
 - rekreációs foglalkozások.
- Speciális értelmezésben
 - élsportolók
 - fegyveres testületek
 - egészségügy.

A gimnasztika alapfogalmai

- Az alapforma:
 - egyszerű testhelyzetek (statikus), illetve
 - egy ízületben, egy forgástengely körül, egyirányú befejezett mozgások (dinamikus)
- Az egyszerű és összetett gyakorlatok
 - Két alapforma ill. több alapforma kapcsolódik
- Gyakorlathalmaz, gyakorlatsor, gyakorlatlánc
 - Spontán, ütemenként, befejező és kiinduló helyzetek
- A gyakorlatok tartalma, formája

A gimnasztika alapfogalmai

- A gyakorlatok tartalma (a gyakorlat hatáskiváltás szempontjából)
 - erősítő
 - nyújtó
 - ernyesztő
 - inter- és intramuszkuláris, (koordinációt fejlesztő)
- A gyakorlatok formája (a gyakorlat külső megjelenésének szempontjából)

A gimnasztikai gyakorlatok formai felosztása

I. Rendgyakorlatok

- Alakzatok
 - vonal, térköz
 - oszlop, távköz
 - kör, arckör, oldalkör, hátkör
 - egyéb alakzatok
- Alapállások
 - vigyázz és pihenj állás
- Testfordulatok

A gimnasztikai gyakorlatok formai felosztása

II. Általánosan és sokoldalúan képző gyakorlatok

- Határozott formához kötött gyakorlatok
 - Eszköz nélküli gyakorlatok (szabadgyakorlatok)
 - Az izomrendszerre gyakorolt hatásuk szerint
 - A testrészek szerint
 - A gyakorlat szerkezete szerint
 - Eszközzel végzett gyakorlatok
 - Kéziszer gyakorlatok
 - medicinlabda, bot, súlyzó, gumikötél gyakorlatok
 - Egyéb szergyakorlatok
 - tornapaddal, bordásfalnál végzett gyakorlatok
 - Páros és társas gyakorlatok

A gimnasztikai gyakorlatok formai felosztása

III. Természetes gyakorlatok

- járások, futások
- ugrások
- dobások
- húzások és tolások
- emelések, hordások
- kúszások
- mászások
- függeszkedések
- küzdőgyakorlatok
- egyensúlygyakorlatok

A gimnasztikai gyakorlatok formai felosztása

IV. Testnevelési játékok

- Fogó és futó játékok
 - egyszerű, páros, szökdelő stb.
- Sor és váltóversenyek
 - egyéni és csoportos indítással
- Egyéni versenyek
 - akadályok leküzdése
- Küzdőjátékok
 - páros küzdelmek
 - csapatküzdelmek
- Dobó és labdás játékok
 - kidobós, labdaszerzős stb.

A gimnasztikai gyakorlatok funkcionális felosztása

- Bemelegítő gyakorlatok
- Levezető, regeneráló gyakorlatok
- Motoros képességeket
 - megalapozó
 - fejlesztő
 - szinten tartó
- Általánosan és speciálisan (képző gyakorlatok)
 - kondicionális
 - koordinációs
 - ízületi mozgékony

A gimnasztikai gyakorlatokat különböző szempontok, rendezőelvek alapján, az alábbiak szerint is csoportosíthatjuk (Metzing, 2010):

- a külső és belső erők viszonya szerint,
 - statikus gyakorlat,
 - dinamikus gyakorlat;
- a formai jegyek alapján,
 - határozott formájú gyakorlat,
 - határozatlan formájú gyakorlat;
- a gyakorlat folyamatos végrehajthatósága alapján,
 - zárt (ciklikus) gyakorlat,
 - nyitott (aciklikus) gyakorlat;
- a testrészek és az egész test arányos foglalkoztatása szempontjából,
 - szerkezetileg szimmetrikus gyakorlat,
 - szerkezetileg aszimmetrikus gyakorlat,
 - funkcionálisan szimmetrikus gyakorlat,
 - funkcionálisan aszimmetrikus gyakorlat;

- **Az izomrendszerre kifejtett hatásuk szerint,**
 - dominánsan erősítőhatású gyakorlat,
 - statikus erősítőhatású gyakorlat,
 - dinamikus erősítőhatású gyakorlat,
 - legyőző hatású dinamikus erősítőgyakorlat,
 - fékező hatású dinamikus erősítőgyakorlat,
 - izokinetikus gyakorlat,
 - plyometriás gyakorlat,
 - dominánsan nyújtó hatású gyakorlat,
 - statikus nyújtó hatású gyakorlat,
 - dinamikus nyújtó hatású gyakorlat,
 - aktív dinamikus nyújtó hatású gyakorlat,
 - passzív dinamikus nyújtó hatású gyakorlat,
 - dominánsan ernyesztő hatású gyakorlat,
 - egyszerű ernyesztő gyakorlat,
 - nehezebb ernyesztő gyakorlat,
 - mozgás nélküli ernyesztő gyakorlat,
 - vegyes hatású gyakorlat.

Alapfogalmak, alapismeretek

- A gyakorlat statikus és/vagy dinamikus alapformákból tevődik össze.
- Az izmok összehangolt tevékenységéből áll.
- Az izmok agonista tevékenysége
 - aktív, a munkát végző
- antagonista tevékenysége
 - passzív megnyúlást végző.

•Az izomkontrakció típusai

•Agonista, antagonista és szinergista izmok karhajlításánál

A gyakorlatok hatása

- **Erősítő**
 - Külső ellenállással, erővel szemben erőt fejt ki az izomcsoport
 - statikus (az izom egyensúlyban van a külső erővel))
 - dinamikus (az erő kifejtés elmozdulást hoz létre)
 - legyőző (megrövidülve nagyobb erőt fejt ki, mint a külső erő)
 - fékező (megnyúlva kisebb erőt fejt ki, mint a külső erő)
 - az izom kontrakció típusa: koncentrikus (legyőző)
 - az izom kontrakció típusa: excentrikus (fékező)
 - a testrész állandó sebességgel mozog: izokinetikus erő kifejtés
 - a testrész változó sebességgel mozog: polimetriás erő kifejtés

•Az izomkontrakció típusai

- Izometriás kontrakció: az izom hossza nem változik, csak a feszülése.
- Izotóniás kontrakció: az izom feszülése nem változik, csak a hossza.
- Auxotóniás kontrakció: az izom hossza és feszülése is változik.

•Izometriás kontrakció

•Izotóniás kontrakció

A gyakorlatok hatása

- **Nyújtó**
 - Egy külső erő, vagy izomcsoport egy másik izomcsoportot az érintett ízületi mozgáshatárán megnyújt, és ezzel hozzájárul a mozgásterjedelmének növeléséhez, nyújtóhatásnak nevezzük
- **A statikus nyújtás**
 - egy vagy több izomcsoportot, mozgás nélkül egy statikus helyzetben, több másodpercen keresztül a mozgáshatáron megnyújtott helyzetben megtartunk
- **A dinamikus nyújtás**
 - a mozgáshatárt lassú, közepes vagy gyors mozgással érjük el, az érintett izomcsoportot csak egy pillanatra nyújtjuk meg, dinamikus nyújtóhatásról beszélünk

A gyakorlatok hatása

- **Az aktív nyújtás**

- egy vagy több izomcsoportot, az agonista izomcsoportok erejével, legyőző erő kifejtéssel nyújtunk meg a mozgáshatáron

- **A passzív nyújtás**

- egy vagy több izomcsoportot, az érintett ízület szempontjából nézve külső erővel nyújtunk meg a mozgáshatáron

A gyakorlatszerkezet térbeli összetevői

- A gyakorlat kiinduló helyzete
- A mozgás iránya
- A mozgás terjedelme, a mozgás kiterjedése
 - A mozgás terjedelme a kh-től a bh-ig tart
 - Helyváltoztatás, helyzetváltoztatás
- A gyakorlat befejező helyzete

A gyakorlatszerkezet időbeli összetevői

- **A gyakorlat időtartama**
 - a kiinduló helyzettől a befejezés helyzetig eltelt időt értjük
- **A gyakorlat tempója**
 - egy időtartamra eső, egyenlő időegységek számával határozhatjuk meg
 - 60 ütés/perc tempó esetében egy mozdulat egy másodpercig tart
- **A mozgás és gyakorlat ritmusa**
 - Az azonos vagy hasonló mozgások ismétlődnek azonos vagy hasonló időközökkel
- **A mozgásütem**
 - a gyakorlat azon időtartama, amíg a mozgás lezajlik

A gyakorlatszerkezet erőbeli összetevői

- Egy gyakorlat erőbeli szerkezetének elemzésével tárhatjuk fel a gyakorlat valódi értékét.
- Egy gyakorlat erőbeli szerkezetét az erő kifejtésben résztvevő izmok, és működésüket befolyásoló
 - külső erők: mint a gravitáció, a saját testrész, illetve egész testünk súlya, az alkalmazott szerek súlya, a társ ellenereje kölcsönhatásában vizsgálhatjuk.
- A gyakorlatszerkezet ismeretében, és egy úgynevezett egyszerűsített izomtérkép segítségével megértjük a résztvevő izmok szerepét.

Egyszerűsített izomtérkép alkalmazása

- Az egyszerűsített izomtérképen az egyszerűsítést minden ízülethez tartozó izomcsoportra érvényesítjük.
- Az izomcsoport nevében megjelenik az izomcsoport funkciója. (könyökízületi hajlító)
- A hajlítók a hajlításért, feszítők a feszítésért, távolítók a távolításért, közelítők a közelítésért dolgoznak.

Egyszerűsített izomtérkép alkalmazása

- Azt kell vizsgálnia, hogy mely ízületekben jön létre mozgás.
- A létrejött mozgás során, az adott ízület forgástengelyében milyen irányba mozdul el a testrész.
- A legyőző és fékező erő kifejtés fogalmainak megértésével, el lehet dönteni, hogy a mozgásban résztvevő izomcsoportok milyen módon vesznek részt a mozgásban. (36.o.)

- A csípőízület szélességi tengelye előtt a hajlítók, a szélességi tengely mögött a feszítők helyezkednek el.
- A fékező erő kifejtés csak a munkát végző izomcsoportban jöhet létre, a fékezést a hátul elhelyezkedő csípőízületi feszítők végzik el.
- A térdízület szélességi tengelye előtt a feszítők, mögötte a hajlítók helyezkednek el.

Térdízületi hajlításkor a hajlítók megrövidülnek, tehát nem fékezhetik a hajlítást, a feszítők viszont munkát végezve fékeznek.

- *Az elemzés eredménye az, hogy a csípőízületi feszítőkben és a térdízületi feszítőkben keletkezik az erősítő hatás.*
- A guggoló támaszból emelkedés alapállásba mozgás legyőző erő kifejtés eredményeként jön létre, itt a megrövidülő izmok legyőző erő kifejtéssel végzik el a munkát.
- **Az erősítő hatás mindig a munkavégző izmokban keletkezik, így, a mozgásnak ebben a fázisában ugyan azokban az izmokban, tehát a csípőízületi feszítőkben és a térdízületi feszítőkben keletkezik erősítő hatás.**

A fekvőtámaszban végzett ereszkedés (karhajlítás) és tolódás (nyújtás) elemzése:

- Kiinduló helyzet: fekvőtámasz;
- Az erő kifejtés módja: statikus;
- A statikus erő kifejtésében résztvevő izomcsoportok: talpi hajlítók, térd feszítők, csípőhajlítók, törzshajlítók (hasizmok), nyakfeszítők, csuklóhajlítók, könyökízületi feszítők (karfeszítők), vállízületi feszítők, vállízületi közelítők, vállövi előrehúzó (protraktorok), vállövi lehúzó (depresszorok)

A fekvőtámaszban végzett ereszkedés (karhajlítás) és tolódás (nyújtás) elemzése:

- 1-2. ütem: ereszkedés (karhajlítás) hason fekvésbe;
- Az erő kifejtés módja: dinamikus fékező;
- A dinamikus fékező erő kifejtésben résztvevő izomcsoportok: talpi hajlítók, csuklójajlítók, könyökízületi feszítők (karfeszítők), vállízületi hajlítók, vállízületi közelítők, vállövi előrehúzó (protraktorok), vállövi lehúzó (depresszorok).

1 - 2

A fekvőtámaszban végzett ereszkedés (karhajlítás) és tolódás (nyújtás) elemzése:

- 3-4. ütem: tolódás (karnyújtás) fekvőtámaszba;
- Az erőkifejtés módja: dinamikus legyőző;
- A dinamikus legyőző erőkifejtésben résztvevő izomcsoportok: talpi hajlítók, csuklójajlítók, könyökízületi feszítők (karfeszítők), vállízületi hajlítók, vállízületi közelítők, vállövi előrehúzó (protraktorok), vállövi lehúzó (depresszorok).

A fekvőtámaszban végzett ereszkedés (karhajlítás) és tolódás (nyújtás) elemzése:

- A négy ütem végrehajtása alatt, a test rögzített és egyenes helyzetének megtartását a mozgás alatt feltételezve, a statikus erő kifejtés megmarad
 - a térdfeszítőkben, csípőhajlítóknak,
 - törzshajlítóknak (hasizmok) és a nyakfeszítőkben.
- Akaratlagos izomtónus fokozással a statikus erő kifejtést kiterjeszthetjük a
 - csípőízületi feszítőkre („szorítsd össze a farizmodat”) és a
 - csípőízületi közelítőkre („szorítsd össze a bokád”).

SZAKNYELV

- Alapfogalmak:
 - A test tengelyei:
 - szélességi
 - hosszúsági
 - mélységi
 - A test síkjai:
 - oldalsík
 - harántsík
 - mélységi / vízszintes sík (47.o.)

A szaknyelv alapelvei

- Az egységesség elve
- A legjellemzőbb sajátosság elve
- A gimnasztikai gyakorlatok szakleírásának szabályai
 - cím (kinek szól)
 - alcím (hatás, testrész)
 - kiinduló helyzet
 - ütemszám
 - mozgás (irány, kiterjedés, befejező helyzet)
- A rajzírás
 - talajábrázolás
 - testarányok
 - testábrázolás

Rajzírás

- Alapelvek:

- 1. A talaj ábrázolása

- 2. Testarányok

- Fej 1 négyzet
 - Törzs + nyak 2,5 négyzet
 - Láb 3,5 négyzet
 - Kar 2,5 négyzet

- 3. A test ábrázolása

- Elölnézet (fej, kar, lábfej, zárt helyzet)
 - Hátnézet (fej, lábfej)
 - Oldalnézet (fej-orr, lábfej, kar + láb azonos, ill. eltérő helyzet, elmozduló végtag - jobb, bal jelölése)

A rajzírás jelrendszere

- Vízszintes vonal:
 - Zártállás
 - Zártfogás
- Vízszintes vonal nyíllal:
 - A mozgás iránya
- Körív nyíllal:
 - Körzések iránya
- „X” jel:
 - Talaj alatti szorzásjel utánmozgások, rugózások
- Vízszintes cikkcakk vonal:
 - Rugózás
- Függőleges cikkcakk vonal:
 - Taps
 - Bokázás

- **Összeadás jel:**
 - Jobb végtag
 - Zárójelben: a jobb végtag nem végez mozgást
 - Talajvonal alatt: ellenkező oldalra, vagy ellenkező végtaggal, illetve szerepcsere
- **Szám a talajvonal alatt:**
 - Mozgás üteme
 - Utánmozgások, rugózások, ismétlések száma
 - Kötőjellel: mozgástempóra utalnak
 - Zárójelben: mozgásszünet
 - Összekötő ívvel: egy ütem alatt
- **Szám a talajvonal felett:**
 - Fordulat nagysága
 - Csoport létszáma
- **Nagybetű a talajvonal felett:**
 - Pár és a társ tagjai
- **Félkörív:**
 - alsófogás

Szakkifejezések

- I. Kiinduló helyzetek (statikus gyakorlatelemek)
 - 1. Támaszok
 - 2. Függések
 - 3. Vegyes helyzetek

1. Támaszok

- 1.1. Állások
- 1.2. Térdelések
- 1.3. Ülések
- 1.4. Fekvések
- 1.5. Kéz és lábtámaszok
- 1.6. Kéztámaszok
- 1.7. Egyéb támaszok

1.1. Állások

- Alap és vigyázzállás

1.1. Állások

- Pihenj állás

1.1. Állások

- Szögállás, magastartás

1.1. Állások

- Zártállás Lábujjállás Sarokállás

1.1. Állások

- Hajlított - és guggolóállás

1.1. Állások

- Terpeszállás

1.1. Állások

- Lépőállás

1.1. Állások

- Kilépőállás

1.1. Állások

- Védőállás

1.1. Állások

- Támadóállás

1.1. Állások

- Lebegőállás

1.1. Állások

- Mérlegállás

1.2. Térdelések

- Térdelőállás

1.2. Térdelések

- Terpesztérdelés

1.2. Térdelések

- Féltérdelés

1.2. Térdelések

- Térdelőülés

1.2. Térdelések

- Térdelőmérleg

1.3. Ülések

- Nyújtottülés

1.3. Ülések

- Terpeszülés

1.3. Ülések

- Hajlítottülés

1.3. Ülések

- Zsugorülés

1.3. Ülések

- Gátülés

1.3. Ülések

- Törökülés

1.3. Ülések

- Lebegőülés

1.3. Ülések

- Ülések a tornaszeren

1.4. Fekvések

- Hanyattfekvés

1.4. Fekvések

- Hasonfekvés

1.4. Fekvések

- Oldalfekvés

1.4. Fekvések

- Fekvőmérlegek

1.5. Kéz- és lábtámaszok

- *Guggolótámaszok*

1.5. Kéz- és lábtámaszok

- Fekvőtámaszok

1.5. Kéz- és lábtámaszok

- Térdelőtámaszok

1.5. Kéz- és lábtámaszok

- Hidak

1.6. Kéztámaszok

- Támaszok

1.6. Kéztámaszok

- Hajlított támasz

1.6. Kéztámaszok

- Kézállítás

1.6. Kéztámaszok

- Lebegőtámasz

1.6. Kéztámaszok

- Támaszmérlegek

1.7. Egyéb támaszok

- Alkartámaszok

1.7. Egyéb támaszok

- Fejállás

1.7. Egyéb támaszok

- Tarkóállítás

1.7. Egyéb támaszok

- Felkarállás

1.7. Egyéb támaszok

- Vállállás

1.7. Egyéb támaszok

- Spárga

2. Függések

- 2.1. Függések
- 2.2. Lefüggések
- 2.3. Lebegőfüggések
- 2.4. Kéz és lábfüggések

2.1. Függések

- Hajlított függés
- Hátsó függés
- Mellső függés
- Harántfüggés
- Oldalfüggés

2.2. Lefüggések

- Hátsó lefüggés
- Mellső lefüggés
- Zsugorlefüggés

2.3. Lebegőfüggések

- („Bicska“)

2.4. Kéz és lábfüggések

- (Fekvőfüggés)

3. Vegyes helyzetek

- 3.1. Függőtámasz
- 3.2. Függőállás

3.1. Függőtámasz

- Mellső
- Hátsó
- Oldalsó
- Bal
- Jobb

3.2. Függőállás

- Mellső
- Hátsó
- Haránthelyzetben
- Hajlított karral

Tartásos gyakorlatelemek

- 1. Ujjtartások
- 2. Kéztartások
- 3. Kartartások
- 4. Fogásmódok

1. Ujjtartások

- nyújtott - zárt
- természetes
- ökölbefeszített
- nyitott
- ujjfűzés

2. Kéztartások

- felső
- alsó
- orsó
- fordított
- vegyes

3. Kartartások

- Nyújtott kartartások
 - mély
 - mellső közép
 - oldalsó közép
 - magas
 - hátsó rézsútos mély
 - mellső rézsútos mély
 - mellső rézsútos magas
 - oldalsó rézsútos magas
 - oldalsó rézsútos mély
 - mellső - oldalsó középtartás

- Hajlított kartartások

- csípőre -,
- mellhez -,
- vállhoz -,
- vállra -,
- tarkóra -,
- derékszög -,
- fejtetőre -,
- íves -,
- „S” tartás

- Egyéb kartartások
 - vegyes kartartás
 - bal vagy jobb oldalsó középtartás
 - csukló és karkeresztezések

4. Fogásmódok

- A tenyér helyzete szerint:
 - Felsőfogás
 - Alsófogás
 - Orsófogás
 - Fordított fogás
 - Vegyes fogás
- Az ujjak helyzete szerint:
 - Madárfogás
 - Teljes fogás
 - Befogás

- A kezek egymástól való távolsága szerint:
 - Rendes fogás
 - Tárt fogás
 - Szűk fogás
 - Zártfogás
 - Keresztfogás

- II. A mozgásos (dinamikus) gyakorlatelemek szakkifejezései
 - 1. Lendítések, lengetések, lebegtetések
 - 2. Emelések, leengedések
 - 3. Emelkedések, ereszkedések
 - 4. Hajlítások, nyújtások
 - 5. Döntések, dőlések
 - 6. Fordítások, forgatások
 - 7. Fordulatok, forgások
 - 8. Húzások, csúsztatások
 - 9. Körzések
 - 10. Összetett törzsmozgások
 - 11. Utánmozgások, rugózások
 - 12. Átfordulások
 - 13. Helyzetcserek
 - 14. Ugrások, szökdelések
 - 15. Gurulások
 - 16. Helyváltoztatások

Vállszéles terpeszállás, súlyzó mélytartásban

ROUDNEFF

Hajlított állás, mellső középtartás

<http://eps.roudneff.com>

Lépőállás

Támadóállás

<http://eps.roudneff.com>

Lebegőállások, mérlegállás

<http://eps.roudneff.com>

Harántguggolás gerendán, oldalsó középtartás

Tarkóállás, csípőretartás, felkar a talajon

Terpeszállás, tornabot magastartásban

Roudneff 3D

Tarkóállás, kartámasz

Kézállás

<http://eps.roudneff.com>

Hanyattfekvés, magastartás

ROLDNEFF 3D

Mellső fekvőtámasz

ROLDNEFF 3D

Hátsó fekvőtámasz

ROUDNEFF 3D

Bal oldalfekvés, jobb lábemelés

A szakleírás szabályai

- Cím: szabadgyakorlat ált. isk. felső tag. részére
- Alcím: erősítő hatású hátgyakorlatok
- K.h.
- Ütemszám
- Mozgás
- A mozgás iránya
- A mozgás kiterjedése
- A mozgás befejező helyzete

A szakleírás szabályai

- Kh.: terpeszállás, csípőre tartás;
- 1.ü.: jobb térdhajlítással és jobb kar magastartásba emelésével törzshajlítás balra;
- 2.ü.: törzs és lábnyújtás a kiindulóhelyzetbe.

A rajzírás szabályai

- Az első rajz a Kh.
- Az első rajztól balról jobbra haladva kell minden mozgást ábrázolni.
- A Kh-be visszatérést, az előzőleg megrajzolt mozgást nem kell megrajzolni, az előző mozgás ütemszáma mellé írható vesszővel elválasztva.
- Az ellenkező irányt, vagy oldalt nem kell megrajzolni, az utolsó ábra után a talajvonal alá „+” jellel kell jelölni.
- Az egész gyakorlat ismétlése a talajvonal mögötti „+” jellel fejezhető ki.

A gyakorlatok variálása, kombinálása

- Általános, speciális mozgásismeretek biztosítása
 - mely megfelel a sportoló
 - nemének, korosztályának
 - előképzettségének, egyéniségének.
- Speciális mozgáskészségek fejlesztése.
- A gyakorlatok hatásának a megváltoztatása.
- A foglalkozások változatossá tétele.

A gyakorlatok variálása

- A kiinduló helyzet megváltoztatása.
- A mozgás irányának megváltoztatása.
- A mozgás terjedelmének megváltoztatása.
- A befejező helyzet megváltoztatása.

A gyakorlatok variálása (182.o.)

1.	2,4	1	3	+,4X
2.	2,4	1	3	4X,+
3.	4	1,3	2	+,4X
4.	4	1,+3	2	+,4X
5.	4	1,+2	3	4X,+
6.	3-4,7-8	1-2	5-6	+,2X
7.	3-4,7-8	1-2	5-6	4X
8.	7-8	1-2,5-6	3-4	4X
9.	8	1,+2,3,+4	3x	4X

A gyakorlatok kombinálása

- Az alapformák összekapcsolása.
- Az egyszerű gyakorlatok kombinálása.
- Az összetett gyakorlatok összefűzése.
- A szabadgyakorlatok var.
- A természetes gyakorlatok var.
- A gyakorlatsorok var.

A gyakorlatok ismertetésének és vezetésének módszerei

- **Verbális**
 - Rövid szóban közlés (ismert, egyszerű)
 - Utasításos módszer (ismeretlen, bonyolult)
- **Vizuális**
 - A gyakorlatvezető mutassa be
 - Tükörkép alkalmazásával
 - Megfelelő rálátás biztosításával
 - Ha sportoló háttal, vagy oldalt álljon
 - A nehezebb részekre hívjuk fel a figyelmet
 - A lényeges elemeket emeljük ki
- **Vegyes**

Gyakorlatvezetés

- Megszakítás nélküli, folyamatos
- Építkező
- Állandóan visszatérő
- Kövesd a tanárt utánzásos
 - A gyakorlatvezetés részei
 - a k.h. elrendelése
 - a gyakorlás megindítása
 - az ütemezés
 - a hibajavítás
 - a gyakorlás megállítása.

A bemelegítés gyakorlatanyaga, módszere (195.o.)

- Keringési-légzési szervrendszer
- Izomműködés, ízületek
- Idegrendszer

- CÉL: biológiai-fiziológiai, pszichológiai készenléti állapot megteremtése a terhelésre.

- Fajtái: általános , speciális.

A bemelegítés szakaszai (195.o.)

- Mérsékelt nyújtó hatású
- Keringést fokozó 1.
- Fő nyújtó hatású
- Keringést fokozó 2.
- Erősítő hatású
- Speciális sportági

Az általános bemelegítés teljes időtartamának beosztása

	minimum	átlag	maximum
1. Mérsékelt nyújtóhatású gyakorlatblokk	1 perc	1,30	2 perc
2. Keringést fokozó, hőtermelő gyakorlatblokk	3 perc	4 perc	5 perc
3. Fő nyújtóhatású gyakorlatblokk	5 perc	6,30 perc	8 perc
4. Speciális keringést fokozó gyakorlatblokk	2 perc	2,30perc	3 perc
5. Erősítő hatású gyakorlatblokk	1 perc	1,30 perc	2 perc
Összesen	12 perc	16 perc	20 perc

A Karvonen módszer (197.o.)

- A bemelegítési pulzus célzónájának meghatározása

- **KARVONEN-INDEX**
- **Bemelegítéshez**
- **Nyugalmi pulzus mérése**
- Reggel, felkelés előtt (pl.: 70 ütés/perc)
- **Maximális terhelési pulzusérték megállapítása**
- $220 - \text{életév}$ (pl.: $220 - 20 = 200$ ütés/perc)
- **Munkapulzus érték megállapítása**
- Maximális pulzus – nyugalmi pulzus
- (pl.: $200 - 70 = 130$ ütés/perc)

- **BEMELEGÍTÉS PULZUSÉRTÉKÉNEK KISZÁMÍTÁSA**

- Munkapulzus $\times 0,4$ + nyugalmi pulzus (a terhelési célzóna alsó határa)
- $130 \times 0,4 = 52 + 70 = \mathbf{122 \text{ \u00fc t\u00e9 s/p e r c}}$
- Munkapulzus $\times 0,5$ + nyugalmi pulzus (a terhelési célzóna fels\u0151 határa)
- $130 \times 0,5 = 65 + 70 = \mathbf{135 \text{ \u00fc t\u00e9 s/p e r c}}$

Stretching

- Az ízületi mozgékonyosság az ízületekben létrejövő mozgások terjedelmének, nagyságát jelenti.
- A fejlesztési technikák az izom ellazulási képességére építkeznek.
- A mozgások amplitúdóját meghatározó tényezők
 - belső
 - inak, íz felszínek, kötőszövet, izomszövet
 - külső
 - hőmérséklet, napszak, fáradtság, emocionális feszültség.

Stretching

- Aktív statikus ízületi mozgékonyság
 - Testrészek ízületi mozgáshatáron tartása
- Aktív dinamikus ízületi mozgékonyság
 - Utánmozgással, lendítéssel....
- Passzív statikus ízületi mozgékonyság
 - A társ megtartja az ízületi mozgáshatáron a testrészt
- Passzív dinamikus ízületi mozgékonyság
 - A társ lendíti az ízületi mozgáshatárig a testrészt

A dinamikus stretching

- A mozgékonyág fejlesztése szempontjából nem tartós.
- Ok: kiváltja a myotatikus reflex működését.

A statikus stretching

- Nyújtás-ernyesztés módszer
 - passzív, statikus nyújtás
 - 5-10 mp.....30-60 mp
 - fellazítás(felrázás, ejtés, 5-10 mp, 5-6 ism.sz.)
- Ellenállásos módszer
 - előfeszítés (izomhőmérséklet emelés)
 - 30-40%-os statikus erő kifejtés, 6-20 mp
 - fellazítás (izommerevség feloldása)
 - Felrázás, ernyesztés, mentális relax., 5-15 mp
 - statikus nyújtás (ízületi mozgáskiterjesztés növelése)
 - a nyújtás fokozatos és kitartott legyen, 6-20 mp.

Stretching szabályok

- Meg kell tanítani
- Csak bemelegítéssel.
- Kezdő, heti 3x, 15-20 perc/alkalom.
- Haladó, minden nap.
- Az antagonistá izomcsoportokra is kell.
- Nagy izomcsoportokkal kell kezdeni.
- Erőedzés után kötelező.

Szakirodalom

- Kerezsi Endre: Torna I. kötet. Tankönyvkiadó, Budapest, 1953
- Kerezsi Endre: Torna III. kötet. Tankönyvkiadó, Budapest, 1980
- Erdős István: Gimnasztika. Magyar Testnevelési Egyetem, Budapest, 1992
- Testnevelési Egyetem Továbbképző Intézet, TFTI, Budapest, 2007
- Metzing Miklós: Gimnasztika (Segédanyag gimnasztika vizsgához), 2010
- Honfi László: Gimnasztika elmélet, gyakorlat, módszertan (Elektronikus tankönyv), 2011