

Publiczna Szkoła Podstawowa Sióstr Salezjanek
im. s. Anzelmy Marii Matuszczak
w Ostrowie Wielkopolskim

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

**Zgodne z Rozporządzeniem MEN w sprawie
podstawy programowej z 27 sierpnia 2012 r.**

Wymagania edukacyjne dostosowane są do programu nauczania
„Koncepcja edukacji fizycznej. Zdrowie – Sport – Rekreacja”
autorstwa Urszuli Kierczak
oraz są one zgodne ze Statutem Szkoły.

01 września 2017 roku

Przedmiotowe kryteria ceniania dla klasy V i VI szkoły podstawowej

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 nieplywające 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

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.

I OKRES

LEKKOATLETYKA

Dziewczeta:

- ❖ **Skok w dal z miejsca (odległość mierzona w cm.).**

Klasa	Ocena					
	Niedostateczna	Dopuszczająca	Dostateczna	Dobra	Bardzo dobra	Celująca
V	Niewykonanie skoku	Do 90	91 – 126	127 – 154	155 – 173	Od 174
VI	Niewykonanie skoku	Do 100	101 – 136	137 – 164	165 – 183	Od 184

Chłopcy:

- ❖ **Skok w dal z miejsca (odległość mierzona w cm.).**

Klasa	Ocena					
	Niedostateczna	Dopuszczająca	Dostateczna	Dobra	Bardzo dobra	Celująca
V	Niewykonanie skoku	Do 100	101 – 134	135 – 162	163 – 181	Od 182
VI	Niewykonanie skoku	Do 110	111 – 142	143 – 170	171 – 189	Od 190

GIMNASTYKA

Klasa V

- ❖ **Stanie na rękach przy drabinkach z uniku podpartego.**

Ocena:

- **niedostateczna** – niepodjęcie próby stania na rękach przy drabinkach,

- **dopuszczająca** – podjęcie próby stania na rękach - brak wykonania mimo pomocy nauczyciela,
- **dostateczna** – stanie na rękach przy dużej pomocy nauczyciela,
- **dobra** – stanie na rękach przy niewielkiej pomocy nauczyciela,
- **bardzo dobra** – samodzielne stanie na rękach wykonane z pozycji unik podparty,
- **celująca** – samodzielne stanie na rękach wykonane z pozycji stojącej.

Na ocenę ma również wpływ technika wykonania ćwiczenia.

❖ **Łączone przewroty w przód z przysiadu podpartego do przysiadu podpartego.**

❖ **Łączone przewroty w tył z przysiadu podpartego do przysiadu podpartego.**

Uczeń z przysiadu podpartego wykonuje dwa przewroty w przód do przysiadu podpartego zakończone postawą.

Uczeń z przysiadu podpartego wykonuje dwa przewroty w tył do przysiadu podpartego zakończone postawą.

Ocenie podlega technika wykonania poszczególnych elementów:

- pozycja wyjściowa i końcowa ćwiczenia,
- ułożenie rąk, nóg i głowy w trakcie przewrotów (właściwa samoochrona głowy),
- płynność wykonania ćwiczenia,
- wykonanie przewrotów w jednej linii.

Klasa VI

❖ **Łączone przewroty w przód i w tył do rozkroku.**

Uczeń z przysiadu podpartego wykonuje dwa przewroty w przód do przysiadu podpartego, a następnie dwa przewroty łączone w tył zakończone rozkrokiem.

Ocenie podlega technika wykonania poszczególnych elementów:

- pozycja wyjściowa i końcowa ćwiczenia (podczas rozkroku nogi wyprostowane w kolanach, stopy obciągnięte),
- ułożenie rąk, nóg i głowy w trakcie przewrotów (właściwa samoochrona głowy),
- płynność wykonania ćwiczenia,
- wykonanie przewrotów w jednej linii.

❖ Układ gimnastyczny.

Układ składa się z następujących elementów: skłon w przód z dotknięciem pięściami podłogi o nogach złączonych i wyprostowanych w kolanach, wyskok z obrotem o 360°, przewrót w przód i w tył, stanie na rękach przy drabinkach z uniku podpartego.

Ocenie podlegają następujące elementy:

- wyprost nóg i głębokość wykonania skłonu,
- zakres obrotu oraz lądowanie (brak zachwiania),
- 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.

Klasa V, VI

❖ 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

Dziewczęta:

Klasa V

❖ Prowadzenie piłki slalomem zakończone strzałem na bramkę wewnętrznym podbiciem.

Ocenie podlegają następujące elementy:

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

Klasa VI

- ❖ **Podanie piłki, przyjęcie oraz prowadzenie slalomem zakończone strzałem na bramkę wewnętrznym podbiciem.**

Ocenię podlegają następujące elementy:

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

Chłopcy:

Klasa V

- ❖ **Podanie piłki o ławeczkę, przyjęcie oraz prowadzenie slalomem zakończone strzałem na bramkę wewnętrznym podbiciem.**

Ocenię podlegają następujące elementy:

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

Klasa VI

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

Ocenię 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

WIADOMOŚCI Z ZAKRESU EDUKACJI PROZDROWOTNEJ, BEZPIECZEŃSTWA I HIGIENY

Klasa V, VI

Ocenie podlega wiedza z następującej tematyki:

- pomiar tętna,
- zasady i metody hartowania organizmu,
- sposoby postępowania w sytuacji zagrożenia zdrowia lub życia,
- dobór stroju i obuwia sportowego do ćwiczeń w zależności od miejsca zajęć oraz warunków atmosferycznych.

PLYWANIE

Ocenie podlega technika pływania.

Klasa	Elementy techniczne podlegające ocenie w I półroczu
V	<u>Technika pływania stylem kraul na piersiach na odcinku 50 m z nawrotem uproszczonym po starcie ze słupka (skok na nogi lub na głowę).</u> Podczas oceny pod uwagę brana jest poprawna technicznie praca RR i NN, wydech wykonywany jest do wody. Łokieć zapoczątkowuje fazę przenosu ręki nad wodą natomiast dłoń z odpowiednio ułożonymi palcami ją kończy. NN pracują asynchronicznie, stopy skierowane są do wewnątrz.
VI	<u>Technika pływania stylem klasycznym na odcinku 50 m z nawrotem, start skokiem do wody ze słupka startowego na nogi.</u> Podczas oceny stylu klasycznego pod uwagę brana jest synchronizacja oddechu z poprawną technicznie pracą NN i RR. Ręce i nogi pracują symetrycznie, wydechy wykonywane są do wody.

II OKRES

LEKKOATLETYKA

Dziewczęta:

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

Klasa	Ocena					
	Niedostateczna	Dopuszczająca	Dostateczna	Dobra	Bardzo dobra	Celująca
V	Niewykonanie rzutu	Do 10	10,01 – 14	14,01 – 18	18,01 – 22	Od 22,01
VI	Niewykonanie rzutu	Do 13	13,01 – 17	17,01 – 21	21,01 – 25	Od 25,01

Chłopcy:

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

Klasa	Ocena					
	Niedostateczna	Dopuszczająca	Dostateczna	Dobra	Bardzo dobra	Celująca
V	Niewykonanie rzutu	Do 13	13,01 – 20	20,01 – 27	27,01 – 34	Od 34,01
VI	Niewykonanie rzutu	Do 15	15,01 – 22	22,01 – 29	29,01 – 36	Od 36,01

KOSZYKÓWKA

Klasa V

❖ Rzut z biegu po kozłowaniu z P lub L strony (wyboru dokonuje uczeń) – trzy próby.

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.

Na ocenę **celującą** uczeń powinien wykonać ćwiczenie z obu stron, przy czym co najmniej dwa rzuty z każdej strony powinny być celne.

Klasa VI

- ❖ **Tor przeszkód, na który składa się: rzut do kosza, podanie i chwyt piłki, kozłowanie slalomem zakończone rzutem z bieżni z P lub L strony (wyboru dokonuje uczeń).**

Ocenie podlegają następujące elementy:

- ułożenie rąk i nóg podczas rzutu do kosza,
- sposób podania i chwytu piłki,
- wysokość kozłowania piłki,
- odpowiednią porę zmiany ręki kozłującej podczas slalomu,
- odpowiednią porę zmiany ręki kozłującej podczas slalomu,
- sposób rzutu do kosza (która ręka w zależności od strony wykonania dwutaktu).

SIATKÓWKA

Klasa V

- ❖ **Samodzielne odbicia sposobem obręcz górnym.**

Ocenie podlegają następujące elementy:

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

- ❖ **Samodzielne odbicia sposobem obręcz dolnym.**

Ocenie podlegają następujące elementy:

- przyjęcie postawy siatkarskiej,
- pracę nóg,
- wyprost kończyn górnych w stawach łokciowych.

Na ocenę **celującą** należy wykonać samodzielnie 10 odbić na zmianę raz górą raz dołem (5x dołem, 5x górą).

- ❖ **Zagrywka sposobem dolnym.**

Ocenie podlegają następujące elementy:

- postawę,
- przeniesienie ciężaru ciała,

- prawidłowo wykonany zamach ramienia.

Klasa VI

❖ Samodzielne odbicia na przemian sposobem oburącz dolnym i górnym.

Ocenie 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 górnym.

Ocenie podlegają następujące elementy:

- postawa,
- przeniesienie ciężaru ciała,
- zamach ramienia,
- skuteczność (przebicie piłki na pole przeciwnika)

Na ocenę celującą należy cztery razy trafić w wyznaczoną część boiska (pola przeciwnika).

GIMNASTYKA

Klasa V, VI

❖ 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

Ocenie podlega technika wykonania skoku

Wysokość kozła jest regulowana odpowiednio do wieku ucznia

❖ 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.

WIADOMOŚCI Z ZAKRESU EDUKACJI PROZDROWOTNEJ, BEZPIECZEŃSTWA I HIGIENY

Ocenić podlega wiedza z następującej tematyki:

- wyjaśnienie powodu przestrzegania ustalonych reguł w trakcie rywalizacji sportowej,
- prawidłowe zachowanie na zabawie tanecznej i w dyskotekce,
- zasady aktywnego wypoczynku,
- zasady bezpiecznego zachowania nad wodą i w górach,
- sposoby ochrony przed nadmiernym nasłonecznieniem.

PLYWANIE

Ocenić podlega technika pływania.

Klasa	Elementy techniczne podlegające ocenie w II półroczu
V	<u>Praca nóg na odcinku 50 m w stylu klasycznym.</u> Szczególna uwaga zwracana jest na: symetrię pracy nóg, łączenie nóg po zakończeniu ruchu, ugięcie podeszwowe stóp podczas poślizgu oraz grzbietowe podczas ruchu właściwego.
VI	<u>Pływanie stylem zmiennym na odcinku 75m. (styl grzbietowy, klasyczny i kraul na piersiach).</u> Ocenić podlega technika pływania poszczególnymi stylami.

INDYWIDUALNE WYMAGANIA EDUKACYJNE DLA UCZNIÓW, U KTÓRYCH STWIERDZONO ZABURZENIA I ODCHYLENIA ROZWOJOWE I SPECYFICZNE TRUDNOŚCI W UCZENIU SIĘ.

W przypadku stwierdzenia u ucznia zaburzeń i odchylenia rozwojowych (zaburzenia koordynacji, percepcji wzrokowo – ruchowej itp.) oraz specyficznych trudności w uczeniu się wymagania edukacyjne dostosowuje się do zaleceń lekarza lub poradni. Podczas lekcji kładzie się duży nacisk na indywidualizację pracy z takim dzieckiem. Wymagania edukacyjne w takich przypadkach są obniżane.

ZAJĘCIA INDYWIDUALNE – ANTONINA ORŁOWSKA

KLASA VI – I OKRES

KOSZYKÓWKA

❖ Kozłowanie piłki slalomem,

Ocenie podlegają następujące elementy:

- swoboda poruszania się z piłką,
- technika kozłowania piłki,

❖ Podania i chwyt piłki w ruchu

Ocenie podlegają następujące elementy:

- technika podania i chwytu piłki,
- płynność i swoboda wykonania ćwiczenia.

SIATKÓWKA

❖ 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,
- praca nóg,
- ułożenie koszyczka siatkarskiego,

KLASA VI – II OKRES

❖ Odbicia piłeczki dowolną techniką przy stole tenisowym

Ocenie podlegają następujące elementy:

- postawa tenisisty
- technika i swoboda odbicia piłeczki
- podstawowe przepisy gry w tenisa stołowego

❖ **Prowadzenie piłki kijem - slalom**

Ocenię podlegają następujące elementy:

- prawidłowy chwyt kija,
- operowanie kijem podczas prowadzenia piłki,
- płynność prowadzenia piłki.

❖ **Skok rozkroczny przez kozła po odbiciu z odskoczni.**

Ocenię podlegają następujące elementy:

- odbicie obunóż od odskoczni
- lądowanie na dwie nogi z zatrzymaniem.