Przedmiotowy System Oceniania z wychowania fizycznego

Zawiera:
1. Kontrakt z uczniem.
2. Narzędzia i częstotliwość pomiaru i obserwacji ucznia.
3. Obszary aktywności.
4. Kartę umiejętności z uwzględnieniem 2 poziomów (podstawowego i ponadpodstawowego).
5. Kryteria oceny semestralnej i rocznej.
6. Ogólne wymagania na poszczególne oceny.
7. Informację zwrotną.
8. Ewaluację przedmiotowego systemu oceniania.
[image:]

I. KONTRAKT MIĘDZY NAUCZYCIELEM A UCZNIEM
Na pierwszej lekcji organizacyjnej w roku szkolnym uczniowie razem z nauczycielem przedmiotu omawiają punkty kontraktu, który będzie obowiązywał podczas lekcji wychowania fizycznego. Zajęcia z wychowania fizycznego służą uczniowi, rozwojowi jego cech psychomotorycznych, dbałości o swoje ciało, zdrowy styl życia, bezpieczeństwo swoje i współćwiczących oraz uczy najważniejszych zasad gry fair play.

Ocena za aktywność jest podstawą w ocenianiu ucznia.
1. Uczeń ma prawo i obowiązek brać czynny udział w zajęciach wychowania fizycznego.
2. Uczeń ma prawo w czasie zajęć korzystać z bazy, obiektów, urządzeń sportowych i przyborów pod nadzorem nauczyciela.
3. Uczeń ma obowiązek poznać i przestrzegać zasady bhp obowiązujące na lekcji wychowania fizycznego.
4. Każdy uczeń powinien posiadać zmienny strój sportowy przeznaczony na lekcję wychowania fizycznego wg ustalonych wymogów n-li wych. fiz.: biała gładka koszulka, granatowe, czarne spodenki gimnastyczne/leginsy.
5. Uczeń ma obowiązek przedstawienia na pierwszych zajęciach z wychowania fizycznego udokumentowanego zaświadczenia od lekarza o przeciwwskazaniach do wykonywania ćwiczeń ruchowych.
6. Uczeń, który posiada zwolnienie lekarskie ograniczające wykonywanie określonych ćwiczeń jest zobowiązany do wykonania elementu zastępczego wskazanego przez nauczyciela.
7. Zwolnienia lekarskie długoterminowe szczegółowo określa regulamin zwolnień z wychowania fizycznego.
8. Uczeń, który źle się poczuje na lekcji bezwzględnie ten fakt zgłasza nauczycielowi wychowania fizycznego
9. [bookmark: _GoBack]Uczeń może zgłosić dwa nieprzygotowania do lekcji w semestrze, bez usprawiedliwienia, o kolejnych będą poinformowani rodzice. Jeżeli uczeń zgłosi więcej niż dwa nieprzygotowania, będzie to miało wpływ na ocenę semestralną, roczną.
10. Uczennica może raz w miesiącu nie ćwiczyć z powodu niedyspozycji bez usprawiedliwienia.
11. W przypadku usprawiedliwionej absencji, uczeń jest zobowiązany do uzupełnienia sprawdzianu po uprzednim przećwiczeniu i uzgodnieniu z nauczycielem terminu nieprzekraczającego 2 tygodni od powrotu do szkoły.
12. Uczeń ma prawo do poprawy każdej oceny.
13. Uczeń, który opuścił 50% zajęć i nie posiada żadnej oceny może być nieklasyfikowany.
14. Przed zajęciami uczeń powinien zdjąć wszystkie ozdoby wiszące (łańcuszki, koraliki, kolczyki, wisiorki, itp.) pierścionki, zegarki oraz kolczyki znajdujące się w miejscach niebezpiecznych dla ciała, przez które uczeń mógłby ponieść uszczerbek na zdrowiu i ciele. Paznokcie u rąk nie powinny wystawać ponad opuszki palców, długie włosy muszą być związane. Nie dostosowanie się do w/w warunków może skutkować niedopuszczeniem do zajęć.
15. Uczeń ma zakaz:
· używania na zajęciach wychowania fizycznego: odtwarzaczy, telefonów komórkowych,
· wnoszenia artykułów spożywczych i ich spożywania,
· odrabiania lekcji i uczenia się z innych przedmiotów.
16. Za rzeczy wartościowe pozostawione w szatni lub na zajęciach, nauczyciele wychowania fizycznego nie ponoszą odpowiedzialności. Wszystkie rzeczy można zostawić w szkolnych szafkach.
17. Uczniowie niećwiczący mają obowiązek pomagać w organizacji lekcji.
18. Wychodzenie ucznia z lekcji możliwe jest jedynie za zgodą nauczyciela.

II. NARZĘDZIA I CZĘSTOTLIWOŚĆ POMIARU I OBSERWACJI UCZNIA

1. Pomiar osiągnięć uczniów odbywa się za pomocą następujących narzędzi:
· aktywność na lekcji (strój sportowy, zaangażowanie podczas lekcji)
· sprawdzian z ćwiczeń ruchowych
· odpowiedź ustna
· uczestnictwo w zawodach sportowych

	Formy aktywności
	Częstotliwość w semestrze

	Sprawdziany z ćwiczeń fizycznych
	min. 6x

	Odpowiedzi ustne
	max. 2x

	Aktywność na lekcji
	na bieżąco

	Przygotowanie do lekcji
	na bieżąco

2. Kryteria sprawdzania różnych form aktywności uczniów na lekcji:
a) podczas sprawdzianu z ćwiczeń ruchowych brane są pod uwagę:
· postawa przy wykonywaniu ćwiczenia
· zachowanie wszystkich elementów ćwiczenia
· prawidłowe nazewnictwo
· samokontrola i samoocena

b) podczas odpowiedzi ustnej brane są pod uwagę:
· znajomość zadanego tematu
· znajomość przepisów z gier zespołowych
· umiejętność zastosowania odpowiedzi ustnej np. przepisy w grze

c) podczas oceny aktywności na lekcji brane są pod uwagę :
· zaangażowanie na lekcji
· aktywny udział w grze
· przygotowanie do lekcji
d) podczas udziału w zawodach sportowych brane jest pod uwagę reprezentowanie klasy, szkoły na zawodach sportowych wewnątrzszkolnych i pozaszkolnych.

III. OBSZARY AKTYWNOŚCI
Na lekcji wychowania fizycznego ocenia się następujące obszary aktywności:

1. Aktywność na lekcjach, praca w grupach i własny wkład pracy.
2. Zastosowanie przepisów z gier zespołowych w bezpośredniej grze.
3. Samokontrola i samoocena.
4. Przygotowanie do zajęć.
5. Kształtowanie nawyków ruchowych.

IV. KARTA UMIEJĘTNOŚCI UCZNIA Z UWZGLĘDNIENIEM 2 POZIOMÓW WYMAGAŃ (PODSTAWOWY I PONADPODSTAWOWY)

	1.
	Start niski i bieg na 60 m.

	2.
	Skok w dal i pomiar odległości

	3.
	Marszobiegi w terenie

	4.
	Biegi średnie na dystansie 1500 m/2000m

	5.
	Pchnięcie kulą

	6.
	Skok wzwyż z pełnego rozbiegu dowolnym sposobem

	7.
	Odbicia sposobem górnym w piłce siatkowej nad sobą

	8.
	Odbicia sposobem dolnym w piłce siatkowej nad sobą

	9.
	Odbicia piłki siatkowej w parach dowolnym sposobem

	10.
	Małe gry 2 x2, 3x3, 4x4

	11.
	Rozegranie piłki w polu

	12.
	Przyjęcie piłki po zagrywce

	13.
	Próba wystawienia piłki i zbicie z własnego podrzutu

	14.
	Zbicie piłki z podania od partnera

	15.
	Na przemienne odbicia góra- dół (cykle) nad sobą

	16.
	Zagrywka tenisowa w piłce siatkowej

	17.
	Znajomość przepisów w piłce siatkowej, sędziowanie fragmentów gry

	18.
	Gra szkolna

	19.
	Podania i chwyty w piłce koszykowej

	20.
	Kozłowanie piłki koszykowej slalomem

	21.
	Wykonanie dwutaktu z prawej strony z podania partnera

	22.
	Wykonanie dwutaktu z lewej strony z podania partnera

	23.
	Wykonanie dwutaktu z prawej strony z kozłowania

	24.
	Wykonanie dwutaktu z lewej strony z kozłowania

	25.
	Rzuty do kosza jednorącz z miejsca

	26.
	Rzuty do kosza jednorącz z wyskoku

	27.
	Zatrzymanie na I i II tempa

	28.
	Obrona „każdy swego”

	29.
	Próba ataku na polu przeciwnika

	30.
	Zbiórka piłki z tablicy

	31.
	Gra szkolna

	32.
	Znajomość przepisów w piłce koszykowej

	33.
	Sędziowanie fragmentów gry

	34.
	Zwody z piłką i bez piłki

	35.
	Wykonanie pivotu

	36.
	Kozłowanie piłki ze zmianą kierunku i tempa biegu

	37.
	Poruszanie się po boisku z piłką i bez

	38.
	Obrona 6-0, 5-1, 4-2, 3-3

	39.
	Rzuty w wyskoku, z biegu

	40.
	Gra szkolna

	41.
	Znajomość z przepisów z piłki ręcznej

	42.
	Przewrót w przód z przysiadu podpartego do przysiadu podpartego

	43.
	Przewrót w tył z przysiadu podpartego do przysiadu podpartego

	44.
	Przewrót w tył ze skłonu w przód do rozkroku

	45.
	Stanie na rękach przy drabinkach zamachem jednonóż

	46.
	Stanie na rękach z osobą asekurująca zamachem jednonóż

	47.
	Skok kuczny przez 5 cz. skrzyni

	48.
	Skok rozkroczny przez kozła z odbicia od odskoczni

	49.
	Skok zawrotny przez 5 cz. skrzyni

	50.
	Układ gimnastyczny przygotowany według inwencji ucznia

	51.
	Przeprowadzenie rozgrzewki – nauczyciel podaje zadanie główne lekcji

	52.
	Biegi sztafetowe, zmiana pałeczki w strefie zmian

V. KRYTERIA OCENY SEMESTRALNEJ I ROCZNEJ
1. Na lekcji wychowania fizycznego ucznia ocenia się przede wszystkim za jego zaangażowanie oraz wysiłek.

2. Ocenę semestralną (roczną) wystawia nauczyciel najpóźniej na tydzień przed terminem klasyfikacji semestralnej (rocznej).

3. O zagrożeniu oceną niedostateczną, na miesiąc przed klasyfikacją, nauczyciel informuje ucznia oraz wychowawcę klasy, który powiadamia rodziców/prawnych opiekunów.
4. Ocena semestralna (roczna) wynika z zaliczenia większości obszarów aktywności na danym poziomie edukacyjnym i nie jest ani średnią arytmetyczną ani średnią ważoną ocen cząstkowych.
5. Ocenę semestralną (roczną) wystawia się na podstawie uzyskanych ocen w ciągu roku szkolnego z uwzględnieniem rozwoju ucznia.

6. Pod koniec etapu edukacyjnego wystawia się ocenę, która jest sumą osiągnięć ucznia oraz uwzględnia jego rozwój.

VI. OGÓLNE WYMAGANIA NA POSZCZEGÓLNE OCENY
1. Ocenę celującą otrzymuje uczeń, który:
· spełnia wszystkie wymagania na ocenę bardzo dobrą;
· jest bardzo aktywny na lekcjach;
· reprezentuje szkołę w zawodach sportowych osiągając sukcesy lub udokumentuje znaczące osiągnięcia sportowe w działalności pozaszkolnej;
· inspiruje i organizuje imprezy rekreacyjno- sportowe oraz jest animatorem życia sportowego w szkole.
2. Ocenę bardzo dobrą otrzymuje uczeń, który:
· opanował umiejętności ruchowe zawarte w programie nauczania;
· wykonuje ćwiczenia właściwą techniką i w odpowiednim tempie;
· zna podstawowe przepisy i zasady organizacji zawodów w dyscyplinach sportu objętych programem;
· wykazuje pozytywny stosunek do przedmiotu przez aktywną postawę na lekcjach i zajęciach pozalekcyjnych;
· wkłada maksymalny wysiłek w kształtowanie swojego rozwoju, przestrzegając zasad higieny.

3. Ocenę dobrą otrzymuje uczeń, który:
· opanował umiejętności ruchowe objęte programem nauczania na poziomie podstawowym;
· wykonuje wszystkie ćwiczenia samodzielnie, jednak z drobnymi błędami technicznymi lub w słabym tempie;
· zna zasady podstawowych dyscyplin sportowych przy pomocy nauczyciela potrafi wykorzystać w praktyce zdobyte umiejętności;
· cechuje go pozytywny stosunek do przedmiotu i aktywna postawa na lekcji;
· wkłada duży wysiłek w rozwój swojej sprawności fizyczne;
· zna i stosuje zasady higieny osobistej.

4. Ocenę dostateczną otrzymuje uczeń, który:
· opanował przeciętnie umiejętności ruchowe wykonując ćwiczenia niepewnie, z błędami technicznymi;
· wkłada minimalny wysiłek w swoje usprawnianie, wykazując małe postępy;
· jest mało aktywny na lekcji;
· posiada niepełne wiadomości i nie umie ich wykorzystać w praktycznym działaniu;
· sporadycznie jest nieprzygotowany do lekcji.
5. Ocenę dopuszczającą otrzymuje uczeń, który:
· uczeń nie opanował materiału programowego w stopniu dostatecznym i ma duże braki;
· ćwiczenia wykonuje niechętnie i z dużymi błędami technicznymi;
· jego wiadomości z zakresu przedmiotu są niewystarczające;
· niedostatecznie bierze udział w lekcjach i wykazuje bardzo małe postępy w usprawnieniu;
· jest często nieprzygotowany do zajęć;
· jego postawa budzi poważne zastrzeżenia;

6. Ocenę niedostateczną otrzymuje uczeń, który:
· nie opanował umiejętności zawartych w podstawach programowych;
· najprostsze ćwiczenia wykonuje z rażącymi błędami,
· odmawia wykonania ćwiczeń;
· ma lekceważący stosunek do zajęć i nie wykazuje żadnych postępów w usprawnieniu;
· jego postawa na lekcjach jest nieodpowiednia.

VII. INFORMACJA ZWROTNA
1. Do gromadzenia informacji o uczniu służy e-dziennik.

2. Nauczyciel – uczeń
· Nauczyciel przekazuje uczniowi w miarę możliwości komentarz do wystawianej oceny.
· Uczeń ma możliwość uzyskania dodatkowych wyjaśnień dotyczących wystawionej oceny.
· Nauczyciel poprzez ocenę motywuje ucznia do dalszej pracy.

3. Nauczyciel – rodzic/prawny opiekun

Podczas wywiadówek, konsultacji nauczyciel przekazuje rodzicom / prawnym opiekunom:
· informacje o postępach dziecka w wykonywaniu zadań ruchowych
· informacje o trudnościach dziecka w wykonywaniu zadań ruchowych i możliwych przyczynach niepowodzeń
· informacje o szczególnych uzdolnieniach ruchowych ucznia
· wskazówki do pracy nad dzieckiem słabym i zdolnym

3. Nauczyciel – wychowawca klasy – pedagog szkolny
· Nauczyciel informuje wychowawcę klasy o aktualnych osiągnięciach i zachowaniu ucznia.
· Nauczyciel informuje pedagoga o sytuacjach wymagających jego interwencji.

VIII. EWALUACJA PRZEDMIOTOWEGO SYSTEMU OCENIANIA
Przedmiotowy system oceniania ulega ewaluacji po każdym roku szkolnym i w ciągu roku szkolnego według potrzeb.

Pozostałe zagadnienia dotyczące oceniania ucznia zawarte są w Statucie Szkoły – Dział IV Wewnątrzszkolny System Oceniania.
image1.jpeg
38. Dwujezyczne o)
ul. Drzymaty 4/6, 60-613 Poznan | sekretariat@liceum38.poznan.pl | www.liceum38.poznan.pl

Liceum Ogélnoksztalcace

