

Publiczna Szkoła Podstawowa Sióstr Salezjanek

im. s. Anzelmy Marii Matuszczak

w Ostrowie Wielkopolskim

**WYMAGANIA EDUKACYJNE
Z WYCHOWANIA FIZYCZNEGO
DLA II ETAPU EDUKACYJNEGO**

Klasa IV i VII SP

Wymagania edukacyjne dla klasy IV i VII zgodne są z nową podstawą programową i statutem szkoły, opracowane są na podstawie autorskiego programu nauczania z wychowania fizycznego dla ośmioletniej szkoły podstawowej - I i II etapu edukacyjnego autorstwa Krzysztofa Warchoła.

01 września 2017 roku

Przedmiotowe kryteria ceniania dla klasy IV i VII szkoły podstawowej

Przedmiotowy system oceniania jest zgodny z:

- ❖ Rozporządzeniem Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej kształcenia ogólnego dla szkoły podstawowej.
- ❖ Statutem Szkoły Podstawowej Sióstr Salezjanek w Ostrowie Wielkopolskim
- ❖ Programem nauczania wychowania fizycznego dla ośmioletniej szkoły podstawowej” dla I i II etapu edukacyjnego autorstwa Krzysztofa Warchoła
- ❖ Wewnątrzszkolnym Systemem Oceniania Szkoły Podstawowej Sióstr Salezjanek w Ostrowie Wielkopolskim

Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających w uczeniu się poprzez wskazanie, co uczeń robi dobrze, co wymaga poprawy oraz jak powinien dalej się uczyć. Nauczyciel uzasadnia ocenę i udziela wskazówek ustnie przy wpisywaniu do dziennika oceny z poszczególnych form sprawdzania umiejętności i wiedzy.

Ocenianie ma na celu:

- ❖ Poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym zakresie,
- ❖ Pomoc uczniowi w samodzielnym planowaniu rozwoju,
- ❖ Motywowanie ucznia do dalszej pracy, wysiłku, samodoskonalenia się,
- ❖ Dostarczanie rodzicom i nauczycielom rzetelnej i szczegółowej informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia,
- ❖ Umożliwienie nauczycielowi kontroli rozwoju ucznia, doskonalenie organizacji i metod pracy dydaktyczno-wychowawczej.

Ocenianie jest:

- ❖ **Rzetelne** – oparte na godnych zaufania, stałych wynikach,
- ❖ **Trafne** – dostarcza informacji w ściśle określonym zakresie,
- ❖ **Jasne i zrozumiałe** – oparte na czytelnych kryteriach, przedstawionych uczniom i rodzicom w formie standardów wymagań,

- ❖ **Obiektywne** – te same kryteria oceny dla wszystkich uczniów, z uwzględnieniem indywidualnych predyspozycji i możliwości,
- ❖ **Jawne** – rodzice i uczniowie mają prawo do bieżącej informacji o uzyskanych ocenach i do ich uzasadnienia (ocena na życzenie ucznia może być utajniona przed klasą),
- ❖ **Systematyczne** – minimum 5 ocen w półroczu.

Ocena ma charakter wspierający, a nie represyjny. **Przy ustalaniu oceny z wychowania fizycznego bierze się pod uwagę wysiłek wkładany przez uczniów w wywiązywaniu się z obowiązków wynikających ze specyfiki przedmiotu, systematyczność udziału w zajęciach, zaangażowanie (pracę na lekcji) oraz aktywność dodatkową.**

W celu diagnozy poziomu sprawności fizycznej oraz wydolności organizmu uczniów nauczyciel wychowania fizycznego przeprowadza dwa razy w ciągu roku szkolnego (wrzesień, maj) testy sprawności. Są one przeznaczone do kontroli postępu i rozwoju psychofizycznego ucznia i nie podlegają ocenie.

Wybrane próby sprawności z następujących testów: Test sprawności: Krzyszofa Zuchory, MTSF, Test Coopera lub inne. Wybór uzależniony jest od nauczyciela oraz wieku uczniów.

Przy wystawianiu oceny półrocznej i rocznej z wychowania fizycznego nauczyciel bierze pod uwagę:

I. Wychowanie fizyczne :

1. Postawa wobec przedmiotu:

- praca na lekcji (zaangażowanie),
- systematyczność udziału ucznia na lekcji,
- inwencja twórcza,

Jeżeli uczeń wykazuje brak zaangażowania na lekcji (lekceważący stosunek do ćwiczeń, niewykonywanie ćwiczeń, wykonywanie ćwiczeń niedbale oraz brak zainteresowania lekcją), nauczyciel odnotowuje ten fakt w dzienniku jako „bz” (brak zaangażowania).

0 „bz“ –	6
1 – 2 „bz“ –	5
3 – 4 „bz“ –	4
5 – 6 „bz“ –	3
7 – 8 „bz“ –	2
9 i więcej „bz“ –	1

Ocena za postawę wystawiana będzie dwa razy w okresie.

2. Umiejętności i wiadomości – ocena poprawności wykonania określonych elementów technicznych gier indywidualnych i zespołowych, ćwiczeń gimnastycznych, lekkoatletyki, tańców oraz wiedzy ujętej w programie.

UWAGI:

W sytuacji, gdy uczeń jest nieobecny w czasie sprawdzianu umiejętności lub otrzymał ocenę niedostateczną wówczas postępowanie określa Statut § 57, ust. 1 - 6

- Ocenę niedostateczną z poszczególnych zaliczeń, otrzymuje uczeń, który nie podejmuje próby wykonania ćwiczenia, a wcześniej nie przedstawił zaświadczenia lekarskiego.

3. Aktywność dodatkowa:

- **uczestnictwo w zajęciach i zawodach sportowych;** kryterium to ma na celu wspieranie i rozwijanie talentów wybitnych uczniów i daje możliwość nauczycielowi nagradzania ich wysoką oceną za godne reprezentowanie

swojej szkoły w zawodach sportowych oraz za systematyczną pracę w klubach i organizacjach sportowych.

- **aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej** - zaangażowanie ucznia w: sportowe zajęcia pozalekcyjne, turnieje szkolne, sportową część festynu rodzinnego, Dnia Ziemi, Dnia Otwartej Szkoły itp. lub pomoc przy organizacji tychże imprez sportowych, powoduje, że nauczyciel może nagrodzić takiego ucznia oceną.

UWAGI KOŃCOWE:

- **Uczeń na lekcji W-F zobowiązany jest do posiadania odpowiedniego stroju sportowego: biała koszulka, ciemne spodenki, odpowiednie obuwie sportowe (długie włosy - związane). Na basenie wymagany jest odpowiedni strój kąpielowy i czepek. Na fakultecie obowiązuje dowolny strój sportowy zgodny ze specyfiką fakultetu.**
- **Uczeń niećwiczący ma obowiązek na początku lekcji przedstawić nauczycielowi swoje zwolnienie z ćwiczeń (zobowiązany jest on do posiadania obuwia zmiennego). Osoby niepływające mogą przebywać na basenie tylko w odpowiednim stroju (koszulka, spodenki, klapki).**
- **Uczeń może być nieprzygotowany 3 razy do lekcji wychowania fizycznego (brak stroju sportowego lub stroju kąpielowego) w każdym okresie.**

Nauczyciel odnotowuje ten fakt w postaci kropki w dzienniku zajęć. Każdy kolejny brak stroju ma wpływ na ocenę z zachowania - uczeń otrzymuje uwagę.

- **W przypadku niedyspozycji u dziewcząt, uczennica ma obowiązek uczestniczenia w zajęciach W-F. Jest wtedy zwolniona z ćwiczeń wymagających dużego wysiłku (wyj. basen).**
- **Uczeń zobowiązany jest do systematycznego usprawiedliwiania nieobecności u nauczyciela wychowania fizycznego na specjalnych drukach.**
- **W przypadku nie ćwiczenia na lekcji wychowania fizycznego uczeń zobowiązany jest na początku zajęć przedstawić nauczycielowi zwolnienie z ćwiczeń (zobowiązany jest on do posiadania obuwia zmiennego). Na zwolnieniu musi być umieszczony powód niewykonania ćwiczenia.**

WYMAGANIA NA POSZCZEGÓLNE OCENY ŚRÓDROCZNE I ROCZNE.

Ocenę celującą otrzymuje uczeń, który wykazuje się szczególnym zaangażowaniem w pracy, twórczą postawą, umiejętnościami i wiadomościami na bardzo wysokim poziomie, dba o bezpieczeństwo własne i kolegów, ma godną naśladowania postawę koleżeńską i sportową (pomoc słabszym i mniej sprawnym).

Ocenę bardzo dobrą otrzymuje uczeń, który bardzo starannie i sumiennie wykonuje zadania, wykazuje duże zaangażowanie na lekcji. Systematycznie doskonali swoją sprawność motoryczną i osiąga postępy w osobistym usprawnianiu, dba o bezpieczeństwo własne i kolegów, ma godną naśladowania postawę koleżeńską i sportową (pomoc słabszym i mniej sprawnym).

Ocenę dobrą otrzymuje uczeń, który bez zarzutu wywiązuje się z obowiązków, w poszczególnych klasach osiąga postęp w opanowaniu umiejętności i wiadomości. Starannie i sumiennie wykonuje zadania, angażuje się w przebieg lekcji, jest przygotowany do zajęć, dba o bezpieczeństwo własne i kolegów.

Oceny dostateczną lub dopuszczającą otrzymuje uczeń adekwatnie do włożonego wysiłku w wywiązywanie się z obowiązków, stopnia postępu w opanowaniu umiejętności i wiadomości w poszczególnych klasach, poziomu staranności i sumienności w wykonywaniu zadań.

Ocenę niedostateczną otrzymuje uczeń, który wykazuje szczególnie lekceważący stosunek do obowiązków wynikających ze specyfiki przedmiotu, nie bierze czynnego udziału w lekcji, swoim zachowaniem dezorganizuje pracę, stwarzając niebezpieczeństwo dla siebie i innych, jest notorycznie nieprzygotowany do zajęć.

Podczas wystawiania ocen cząstkowych z poszczególnych zaliczeń obowiązuje następująca skala ocen: celująca, bardzo dobra +, bardzo dobra, bardzo dobra -, dobra +, dobra, dobra -, dostateczna +, dostateczna, dostateczna -, dopuszczająca, niedostateczna.

SZCZEGÓŁOWE PRZEDMIOTOWE KRYTERIA OCENIANIA

Klasa IV

Głównym zadaniem oceny jest umożliwienie samorealizacji i samooceny własnych postępów, poznanie własnej sprawności, a także wyzwalanie motywacji do samodoskonalenia się. Aby była ona zrozumiała i akceptowalna przez ucznia musi być oparta na czytelnych kryteriach przedstawionych w formie poziomów wymagań.

LEKKOATLETYKA

I OKRES

Dziewczeta:

- ❖ Rzut piłeczką palantową (odległość mierzona w m.).

Klasa	Kontrola poziomu umiejętności i sprawności fizycznej					
	Minimalny	Dostateczny	Dobry	Bardzo Dobra	Celujący	Wybitny
IV	Do 5	Do 7	7,01 – 11	11,01 – 15	15,01 – 19	Od 19,01

Chłopcy:

- ❖ Rzut piłeczką palantową (odległość mierzona w m.).

Klasa	Kontrola poziomu umiejętności i sprawności fizycznej					
	Minimalny	Dostateczny	Dobry	Bardzo Dobra	Celujący	Wybitny
IV	Do 9	Do 11	11,01 – 18	18,01 – 25	25,01 – 32	Od 32,01

UWAGA

Kontrola poziomu umiejętności i sprawności fizycznej nie podlego ocenie.

II OKRES

Dziewczeta i chłopcy:

- ❖ **Skok w dal z miejsca (stopami na podstawie testu Zuchory.)**

Klasa	Kontrola poziomu sprawności					
	Minimalny	Dostateczny	Dobry	Bardzo Dobra	Celujący	Wybitny
IV	4 stopy	5 stóp	6 stóp	7 stóp	8 stóp	9 stóp

UWAGA

Kontrola poziomu umiejętności i sprawności fizycznej nie podlegają ocenie

GIMNASTYKA

I OKRES

Dziewczeta i chłopcy:

- ❖ **Przewrót w przód z przysiadu podpartego do przysiadu podpartego.**

Oceniana jest technika wykonanego ćwiczenia.

Podczas wykonywania przewrotu szczególna uwaga zwracana jest na: prawidłowe ułożenie rąk, nóg i głowy oraz płynność wykonania ćwiczenia.

II OKRES

- ❖ **Układ gimnastyczny.**

Układ składa się z następujących elementów: postawa zasadnicza, przysiad podparty, przewrót w przód, klęk podparty, leżenie przewrotne.

Ocenić podlegają następujące elementy:

- prawidłowe ułożenie rąk, nóg i głowy podczas wykonywania przewrotów,
- prawidłowe wykonanie pozycji wyjściowych do ćwiczeń
- płynność i estetyka wykonania poszczególnych elementów.

Ocenić podlega technika wykonania ćwiczenia.

Uczeń może otrzymać ocenę **celującą**, jeżeli wykona wszystkie elementy techniczne bezbłędnie.

II OKRES

❖ Poprawne przeprowadzenie rozgrzewki.

Ocenić podlega sposób przeprowadzenia rozgrzewki:

- przestrzeganie zasad przeprowadzenia rozgrzewki (rozgrzanie wszystkich partii mięśniowych, zakończenie rozgrzewki rozciąganiem),
- racjonalny dobór ćwiczeń (ćwiczenia adekwatne do możliwości uczniów),
- własna inwencja,
- wykorzystanie przestrzeni, przyborów, przyrządów.

KOSZYKÓWKA

Dziewczęta i chłopcy

I lub II OKRES

❖ Rzuty wolne do kosza – pięć prób.

Ocenić podlegają następujące elementy:

- postawę,
- właściwe „wysokie” trzymanie piłki nad głową,
- prawidłowy ruch ręki zakończony zgięciem nadgarstka,
- pracę nóg.

❖ Tor przeszkód na który składa się: podanie i chwyt piłki, rzut piłki do kosza, kozłowanie piłki slalomem.

Ocenić podlegają następujące elementy:

- wysokość kozłowania piłki,
- odpowiednią porę zmiany ręki kozłującej podczas slalomu,
- prawidłowe ułożenie rąk i nóg podczas podania i chwytu piłki.

SIATKÓWKA

Dziewczeta i chłopcy

I lub II OKRES

- ❖ Przyjęcie postawy siatkarskiej, wykonanie rzutu piłki z tzw. koszyczka siatkarskiego pionowo w górę i chwyt piłki w koszyczek.

Ocenie podlegają następujące elementy:

- przyjęcie postawy siatkarskiej,
- pracę nóg,
- ułożenie koszyczka siatkarskiego,

Na ocenę **celującą** należy wykonać samodzielnie 5 odbić sposobem oburącz górnym .

PILKA NOŻNA

Dziewczeta:

- ❖ Prowadzenie piłki slalomem.

Ocenie podlegają następujące elementy:

- ułożenie stopy podczas prowadzenia piłki,
- zmiana nogi prowadzącej piłkę podczas omijania słupka,
- płynność prowadzenia piłki.

Chłopcy:

- ❖ Podania i przyjęcia piłki wewnętrzną częścią stopy.(piłkedpr

Ocenie podlegają następujące elementy:

- ułożenie stopy podczas podania oraz przyjęcia piłki,
- celność podania,
- płynność i tempo wykonania ćwiczenia.

- ❖ Prowadzenie piłki slalomem.

Ocenie podlegają następujące elementy:

- ułożenie stopy podczas prowadzenia piłki,
- zmiana nogi prowadzącej piłkę podczas omijania słupka,
- płynność prowadzenia piłki.

PŁYWANIE

I OKRES

Klasa	Elementy techniczne podlegające ocenie
IV	<u>Technika pływania stylem kraul na grzbiecie na odcinku 25m.</u> Podczas oceny całego stylu pod uwagę brana jest technika pracy RR i NN. Ręce powinny być wyprostowane w stawach łokciowych, kciuk zapoczątkowuje fazę przenosu ręki nad wodą natomiast mały palec ją kończy. Ręka jest wkładana do wody tuż przy lini ucha. Ruch nóg powinien być wykonywany z biodra, kolana nie powinny wychodzić z wody, stopy skierowane są do wewnątrz. Biodra i klatka piersiowa wypchnięte do góry.

II OKRES

Klasa	Elementy techniczne podlegające ocenie
IV	<u>Technika pływania stylem kraul na piersiach na odcinku 25m.</u> Podczas oceny pracy nóg szczególną uwagę zwracamy na biodra, kolana oraz stopy. Ruch nóg powinien być wykonywany z biodra, kolana nie powinny być nadmiernie uginane oraz zbyt mocno usztywnione, stopy skierowane są do wewnątrz nie powinny wychodzić nad powierzchnię wody.

WIADOMOŚCI **I lub II OKRES**

❖ Ocenie podlega wiedza z następującej tematyki:

I Rozwój fizyczny i sprawność fizyczna

W zakresie wiedzy. Uczeń:

1. rozpoznaje wybrane zdolności motoryczne człowieka
2. rozróżnia pojęcie tętna spoczynkowego i powysiłkowego,
3. wymienia cech prawidłowej postawy ciała.

II. Aktywność fizyczna

W zakresie wiedzy. Uczeń:

1. opisuje sposób wykonania poznanych umiejętności ruchowych,
2. opisuje zasady wybranej zabawy lub gry ruchowej,
3. rozróżnia pojęcia techniki i taktyki,
4. wymienia, miejsca, obiekty i urządzenia sportowe w najbliższej okolicy, które można wykorzystać do aktywności fizycznej,
5. wyjaśnia, co symbolizuje flaga i znicz olimpijski, rozróżnia pojęcie olimpiada i igrzyska olimpijskie.

III. Bezpieczeństwo w aktywności fizycznej

W zakresie wiedzy. Uczeń:

1. zna regulamin Sali gimnastycznej i boiska sportowego,
2. opisuje zasady bezpiecznego poruszania się po boisku,
3. wymienia osoby, do których należy się zwrócić w sytuacji zagrożenia zdrowia lub życia.

IV. Edukacja zdrowotna

W zakresie wiedzy. Uczeń:

1. opisuje, jakie znaczenie ma aktywność fizyczna dla zdrowia
2. opisuje piramidę żywienia i aktywności fizycznej
3. opisuje zasady zdrowego odżywiania,
4. opisuje zasady doboru stroju do warunków atmosferycznych w trakcie zajęć ruchowych.

Szczegółowe przedmiotowe kryteria oceniania

Klasa VII

GIMNASTYKA

I OKRES

❖ Przerzut bokiem.

Uczeń z postawy przodem do kierunku ruchu wykonuje krok w przód z jednoczesnym opadem tułowia oraz zamachem wyprostowaną nogą w tył. Ręce opiera bokiem do kierunku wykonywania ćwiczenia, przechodzi przez fazę stania na rękach, nogi są w pozycji rozkroczonej. Tułów musi być wyprostowany natomiast wzrok skierowany pomiędzy oparte na podłożu dłonie. W tej fazie następuje odepchnięcie kolejno ramion aż do lądowania w rozkroku z ramionami uniesionymi w górę na zewnątrz. Cały element należy wykonać dynamicznie, tak by przesunąć się jak najdalej w płaszczyźnie czołowej.

Ocenie podlega technika wykonania poszczególnych elementów:

- pozycja wyjściowa i końcowa ćwiczenia (ręce wyprostowane, nogi wyprostowane w kolanach, stopy obciążnięte),
- ułożenie rąk i nóg w trakcie wykonywania ćwiczenia (właściwa samokontrola),
- płynność wykonania ćwiczenia,
- wykonanie przerzutu bokiem w jednej linii.

Oceniana jest technika wykonanego ćwiczenia.

Podczas wykonywania przerzutu bokiem szczególna uwaga zwracana jest na: prawidłowe ułożenie rąk i nóg oraz płynność wykonania ćwiczenia.

❖ Układ gimnastyczny.

Układ składa się z następujących elementów: skłon tułowia w przód z dotknięciem pięściami podłogi o nogach złączonych i wyprostowanych w kolanach, przerzut bokiem, przewrót w przód i w tył, stanie na rękach przy drabinkach z uniku podpartego.

Ocenie podlegają następujące elementy:

- wyprost nóg i głębokość wykonania skłonu,
- technika wykonania przerzutu bokiem,
- prawidłowe ułożenie rąk, nóg i głowy podczas wykonywania przewrotów,

- technika oraz stopień samodzielności wykonania stania na rękach.

Ocenie podlega technika wykonania ćwiczenia.

Uczeń może otrzymać ocenę celującą, jeżeli wykona wszystkie elementy techniczne bezbłędnie, a stanie na rękach będzie wykonane z pozycji stojącej.

❖ **Poprawne przeprowadzenie rozgrzewki.**

Ocenie podlega sposób przeprowadzenia rozgrzewki:

- przestrzeganie zasad przeprowadzenia rozgrzewki (rozgrzanie wszystkich partii mięśniowych, zakończenie rozgrzewki rozciąganiem),
- racjonalny dobór ćwiczeń (ćwiczenia adekwatne do możliwości uczniów),
- własna inwencja,
- wykorzystanie przestrzeni, przyborów, przyrządów.

PILKA NOŻNA

I OKRES

Klasa VII

❖ **Podanie piłki, przyjęcie, zwód pojedynczy bez piłki oraz prowadzenie piłki po „kopercie” zakończone strzałem na bramkę wewnętrznym podbiciem.**

Ocenie podlegają następujące elementy:

- ułożenie stopy podczas podania oraz przyjęcia piłki,
- celność podania,
- ułożenie stopy podczas prowadzenia piłki po kopercie oraz zmiana nogi prowadzącej (noga dalsza od chorągiewki),
- ułożenie stopy podczas strzału na bramkę,
- celność oraz precyzja strzału,
- płynność i tempo wykonania ćwiczenia.

PIŁKA RĘCZNA

I OKRES

Klasa VII

- ❖ Podania i chwyt piłki oraz rzut na bramkę z wyskoku po podaniu od partnera oraz po kozłowaniu piłki.

Ocenie podlegają następujące elementy:

- technika i dokładność podań,
- chwyt piłki przed klatką piersiową,
- technika wykonania rzutu na bramkę z wyskoku (odbicie z odpowiedniej nogi),
- technika kozłowania piłki.

GIMNASTYKA

II OKRES

Klasa VII

- ❖ Skok rozkroczny przez kozła po odbiciu z odskoczni.

Ocenie podlegają następujące elementy:

- odbicie obunóż od odskoczni,
- wyprost nóg podczas skoku,
- lądowanie na dwie nogi z zatrzymaniem.

- ❖ Poprawne przeprowadzenie rozgrzewki.

Ocenie podlega sposób przeprowadzenia rozgrzewki:

- przestrzeganie zasad przeprowadzenia rozgrzewki (rozgrzanie wszystkich partii mięśniowych, zakończenie rozgrzewki rozciąganiem),
- racjonalny dobór ćwiczeń (ćwiczenia adekwatne do możliwości uczniów),
- własna inwencja,
- wykorzystanie przestrzeni, przyborów, przyrządów.

KOSZYKÓWKA

II OKRES

Klasa VII

- ❖ Tor, na który składa się: podanie i chwyt piłki sprzed klatki piersiowej, zwód pojedynczy bez piłki, rzut piłki do kosza po dwutakcie po podaniu piłki od współwiczającego.

Ocenię podlegają następujące elementy:

- technika i dokładność podań,
- chwyt piłki przed klatką piersiową,
- technika wykonania zwodu pojedynczego,
- technika wykonania dwutaktu.

SIATKÓWKA

II OKRES

Klasa VII

- ❖ Samodzielne odbicia na przemian sposobem oburącz dolnym i górnym.

Ocenię podlegają następujące elementy:

- przyjęcie postawy siatkarskiej (niskiej i wysokiej),
- praca nóg, ułożenie koszyczka siatkarskiego (przy sposobie górnym),
- wyprost kończyn górnych w stawach łokciowych (przy sposobie dolnym).

- ❖ Zagrywka sposobem dolnym.

Ocenię podlegają następujące elementy:

- postawę,
- przeniesienie ciężaru ciała,
- prawidłowo wykonany zamach ramienia.

TENIS STOŁOWY

II OKRES

Klasa VII

❖ Odbicia piłki sposobem forehand i backhand z współwiczającym.

Ocenię podlegają następujące elementy:

- technika odbicia forehand'em,
- technika odbicia backhand'em,
- dokładność odbić.

FAKULTETY

UNIHOKEJ

KLASA VII

I OKRES

❖ **Prowadzenie piłki slalomem, podanie i przyjęcie piłki po odbiciu od bandy, strzał do bramki**

Ocenię podlegają następujące elementy:

- swoboda poruszania się z piłką,
- technika podania i przyjęcia piłki,
- technika strzału,
- płynność i tempo wykonania ćwiczenia.

❖ **Strzały „ciągnięte” do bramki w ruchu**

Ocenię podlegają następujące elementy:

- technika strzału,
- umiejętność ustawienia się do strzału,
- płynność i tempo wykonania ćwiczenia.

KLASA VII

II OKRES

❖ **Prowadzenie piłki slalomem łamanym, zwód oraz strzał ciągnięty górny**

Ocenię podlegają następujące elementy:

- technika prowadzenia piłki,
- operowanie kijem podczas zwodu i strzału ciągniętego,
- swoboda wykonania ćwiczenia,
- płynność i tempo wykonania ćwiczenia.

❖ **Prowadzenie piłki po kopercie, obrót z piłką oraz strzał ciągnięty**

Ocenię podlegają następujące elementy:

- technika prowadzenia piłki,
- operowanie kijem podczas obrotu i strzału ciągniętego,
- swoboda wykonania ćwiczenia,
- płynność i tempo wykonania ćwiczenia.

FORMY TANECZNO - GIMNASTYCZNE – FAKULTET

KLASA VII

I OKRES

- ❖ **Pokaz wybranego przez siebie układu kroków aerobiku do wybranej muzyki. Układ musi być powtórzony dwa razy.**

W choreografii muszą wystąpić następujące kroki:

- V-Step,
- step touch,
- 4 Kolana,
- grape vine
- podwójny step touch
- heel back

Ocenie podlega:

- trudność wykonywanych elementów,
- estetyka i płynność (gracja ruchu),
- dobór muzyki i ćwiczeń,
- choreografia,
- ogólne wrażenie artystyczne,
- estetyka i dobór stroju.

KLASA VII

II OKRES

- ❖ **Grupowy układ taneczno – gimnastyczny według inwencji uczniów (aerobik grupowy).**

Układ musi mieć charakter kombinacji pozycji wysokich i niskich (w proporcji 50-50) powtórzonej dwa razy w takt muzyki w odpowiednio opracowanej choreografii. Pozycje wysokie tzw. „GÓRA” powinny zawierać proste kroki taneczne w różnych kierunkach połączone z ćwiczeniami ramion, nóg, tułowia, podskoki.

Pozycje niskie tzw. „DÓŁ” to ćwiczenia na podłodze, np. ćwiczenia mięśni brzucha, ud, pośladków, rozciągające.

Można wykonać jeden element akrobatyczny spośród: przewrót w przód, przewrót w tył, przerzut bokiem, mostek, szpagat, stanie na rękach, (kombinacja uważana będzie za jeden element). Ćwiczenie uważa się za zaliczone gdy jest wykonane przez uczniów w tym samym czasie (momencie układu). Piramidy

mogą wystąpić jedynie jako element kończący układ. W układzie nie mogą wystąpić elementy wykonywane z przyborem lub przyrządem.

Ocenie podlega:

- dobór muzyki,
- dobór ćwiczeń w pozycjach wysokich,
- dobór ćwiczeń w pozycjach niskich,
- choreografia w tym: płynne przejścia między ćwiczeniami,
- płynne przejścia pomiędzy kombinacjami pozycji wysokich i niskich,
- wykorzystanie przestrzeni,
- element akrobatyczny,
- zakończenie układu,
- ogólne wrażenie artystyczne,
- estetyka i dobór stroju oraz zgodność z regulaminem.

KOSZYKÓWKA

KLASA VII

I OKRES

❖ Rzut do kosza z biegu po kozłowaniu z prawej i lewej strony - 6 prób

Ocenie podlegają następujące elementy:

- ilość i kolejność kroków (w zależności od strony wykonania dwutaktu),
- sposób rzutu do kosza (która ręka w zależności od strony wykonania dwutaktu),
- celność rzutów.

❖ Tor, na który składa się: kozłowanie piłki slalomem zakończone rzutem z wyskoku po zatrzymaniu na dwa tempa, zbiórka piłki po swoim rzucie, kozłowanie piłki z obrotem z lewą i prawą stroną, zakończone rzutem z wyskoku po zatrzymaniu na jedno tempo.

Ocenie podlegają:

- wysokość kozłowania piłki,
- odpowiednia pora zmiany ręki kozłującej podczas slalomu,
- technika rzutu piłki do kosza.

3. Znajomość przepisów gry w koszykówkę.

KLASA VII

II OKRES

❖ Podania w parach przed klatki piersiowej w parach, zakończone rzutem do kosza z biegu po podaniu od partnera.

Ocenie podlegają:

- technika i dokładność podania i chwytu piłki,
- technika wykonania rzutu do kosza z biegu.

❖ Gra 1x1.

- umiejętność wykorzystania poszczególnych elementów technicznych,
- poruszanie się w obronie.

SIATKÓWKA

KLASA VII

I OKRES

❖ **Kilkakrotne odbicie piłki naprzemian sposobem oburącz dolnym i górnym w parze z nauczycielem.**

Ocenie podlegają następujące elementy:

- przyjęcie postawy siatkarskiej,
- praca nóg,
- praca ramion,
- przyjęcie postawy siatkarskiej,
- technika wykonania odbić.

❖ **Zagrywka sposobem górnym z odległości 6 m. od siatki.**

Ocenie podlegają następujące elementy:

- postawa,
- przeniesienie ciężaru ciała,
- technika wykonania zagrywki.

KLASA VII

II OKRES

❖ **Znajomość przepisów gry w siatkówkę.**

Ocenie podlegają następujące wiadomości:

- znajomość zasad gry w siatkówkę.

❖ **Zagrywka sposobem dolnym z odległości 9 m. od siatki.**

Ocenie podlegają następujące elementy:

- postawa,
- przeniesienie ciężaru ciała,
- technika wykonania zagrywki.

❖ **Przyjęcie piłki sposobem dolnym po zagranie piłki przez nauczyciela.**

Ocenie podlegają następujące elementy:

- przyjęcie postawy siatkarskiej niskiej,
- technika przyjęcia piłki,
- dokładność przyjęcia piłki.

PŁYWANIE

KLASA VII

I OKRES

- ❖ **Przeplyniecie 100m dwoma stylami.(do wyboru styl:dowolny, grzbietowy, klasyczny).**

Ocenie podlegają następujące elementy:

- pełna koordynacja pracy rąk, nóg oraz oddychania w wybranym stylu.

KLASA VII

II OKRES

- ❖ **Przeplyniecie 25m stylem motylkowym.**

Ocenie podlegają następujące elementy:

- koordynacja pracy rąk, nóg oraz oddychania

- ❖ **Przeplyniecie 100m stylem zmiennym (styl motylkowy, grzbietowy, klasyczny, dowolny).**

Ocenie podlegają:

- elementy techniczne wszystkich stylów nawrotami.

AKTYWNY WYPOCZYNEK – FAKULTET

KLASA VII

I i II OKRES

❖ PROWADZENIE ROZGRZEWKI – 1 raz w okresie

Ocenie podlega:

- ilość i różnorodność ćwiczeń,
- nazewnictwo i jakość pokazu,
- dobór i stopień trudności ćwiczeń,
- wykorzystanie przyborów i przyrządów,
- wykorzystanie powierzchni i przestrzeni sali/boiska,

❖ PRZEPISY I ZASADY GIER REKREACYJNYCH – 1 x w okresie /RINGO, KWADRANT, KOMETKA, TENIS STOŁOWY, UNIHOKEJ/

Ocena za wiedzę weryfikowana odpowiedzią ustną lub pisemnym testem

Ocenie podlegają:

- podstawowe zasady gry,
- zasady zdobywania punktów,
- rodzaje przewinień, błędów,
- podział meczu / set, tercja, połowa /
- charakterystyka używanego sprzętu do gry.