
1

AUTORSKI

PROGRAM WYCHOWANIA FIZYCZNEGO DLA KLAS I –II – III

W SZKOLE PODSTAWOWEJ NR 54

W SZCZECINIE

 Autorzy:

Anna Borucka
Beata Jarczewska
Ewa Kucharska
Zbigniew Gruell
Tomasz Korszon
Krzysztof Kubacki
Piotr Pawłowski

 Szczecin, 2013

2

Podstawa programowa

dla I ETAPU EDUKACYJNEGO: klas I – III

z przedmiotu wychowanie fizyczne

Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia

2008 r. w sprawie podstawy programowej wychowania przedszkolnego

oraz kształcenia ogólnego w poszczególnych typach szkół,

opublikowanego w dniu 15 stycznia 2009 r. w Dzienniku Ustaw Nr 4,

poz.17

EDUKACJA WCZESNOSZKOLNA

I. Treści nauczania – klasa I szkoły podstawowej

(6–ciolatki)

Wychowanie fizyczne. Kształtowanie sprawności fizycznej dzieci i edukacja

zdrowotna.

Uczeń kończący klasę I:

1) uczestniczy w zajęciach rozwijających sprawność fizyczną, zgodnie

z regułami;

2) potrafi:

a) chwytać piłkę, rzucać nią do celu i na odległość, toczyć ją i kozłować,

b) pokonywać przeszkody naturalne i sztuczne,

c) wykonywać ćwiczenia równoważne;

3) dba o to, aby prawidłowo siedzieć w ławce, przy stole itp.;

4) wie, że choroby są zagrożeniem dla zdrowia i że można im zapobiegać

poprzez: szczepienia ochronne, właściwe odżywianie się, aktywność

fizyczną, przestrzeganie higieny; właściwie zachowuje się w sytuacji

choroby;

5) wie, że nie może samodzielnie zażywać lekarstw i stosować środków

chemicznych (np. środków czystości, środków ochrony roślin);

6) wie, że dzieci niepełnosprawne znajdują się w trudnej sytuacji i pomaga

im.

II. Treści nauczania – wymagania szczegółowe na koniec klasy III szkoły

podstawowej

Uczeń kończący klasę III:

1) w zakresie sprawności fizycznej:

a) realizuje marszobieg trwający co najmniej 15 minut,

b) umie wykonać próbę siły mięśni brzucha oraz próbę gibkości dolnego

odcinka kręgosłupa;

3

2) w zakresie treningu zdrowotnego:

a) przyjmuje pozycje wyjściowe i ustawienia do ćwiczeń oraz wykonuje

przewrót w przód,

b) skacze przez skakankę, wykonuje przeskoki jednonóż i obunóż nad

niskimi przeszkodami,

c) wykonuje ćwiczenia równoważne bez przyboru, z przyborem i na

przyrządzie;

3) w zakresie sportów całego życia i wypoczynku:

a) posługuje się piłką: rzuca, chwyta, kozłuje, odbija i prowadzi ją,

b) jeździ np. na rowerze, wrotkach; przestrzega zasad poruszania się po

drogach,

c) bierze udział w zabawach, minigrach i grach terenowych, zawodach

sportowych, respektując reguły i podporządkowując się decyzjom

sędziego,

d) wie, jak należy zachować się w sytuacjach zwycięstwa i radzi sobie

 z porażkami w miarę swoich możliwości;

4) w zakresie bezpieczeństwa i edukacji zdrowotnej:

a) dba o higienę osobistą i czystość odzieży,

b) wie, jakie znaczenie dla zdrowia ma właściwe odżywianie się oraz

aktywność fizyczna,

c) wie, że nie może samodzielnie zażywać lekarstw i stosować środków

chemicznych niezgodnie z przeznaczeniem,

d) dba o prawidłową postawę, np. siedząc w ławce, przy stole,

e) przestrzega zasad bezpiecznego zachowania się w trakcie zajęć

ruchowych; posługuje się przyborami sportowymi zgodnie z ich

przeznaczeniem,

f) potrafi wybrać bezpieczne miejsce do zabaw i gier ruchowych; wie, do

kogo zwrócić się o pomoc w sytuacji zagrożenia zdrowia lub życia.

Zalecane warunki i sposób realizacji.

Wychowanie fizyczne. Zaleca się, aby zajęcia z dziećmi prowadzone

były na boisku, w sali gimnastycznej itp. Czas realizacji tego obszaru

kształcenia ma być przeznaczony na rozwijanie sprawności fizycznej

uczniów.

4

wiadomości

I. Wstęp:

1. Program ten ma za zadanie pomóc nauczycielom - wychowawcom

lub nauczycielom wychowania fizycznego uczących tego przedmiotu

w klasach młodszych (pierwszych, drugich i trzecich).

2. Program uszczegóławia i ukierunkowuje prowadzących wychowanie

fizyczne w celu wdrażania uczniów do szeroko pojętej aktywności

ruchowej oraz wskazuje jak przygotowywać dzieci (pod względem

mentalnym i ruchowym) do czynnego uprawiania dowolnej

dyscypliny sportowej w bliższej lub dalszej perspektywie czasu.

3. Program jest mobilny i elastyczny. Nie ma narzuconej, określonej

sztywno ilości godzin do zrealizowania z danego działu. Na

podstawie ciągłej obserwacji i po analizie postępów swoich

podopiecznych, nauczyciel sam określa ilość godzin niezbędnych do

realizacji poszczególnych zadań i treści.

4. Przy realizacji programu oprócz podstawy programowej

(uszczegółowionej przez ten program) nauczyciel powinien brać pod

uwagę:

 poziom sprawności ruchowej uczniów

 zalecenia lekarskie (u wybranych uczniów)

 zainteresowania uczniów

 predyspozycje psycho – fizyczne uczniów

 wskazówki rodziców

 wnioski wynikające z obserwacji uczniów

5. Program powinien być realizowany w zakresie trzech obszarów:

 umiejętności (na bazie odpowiedniej sprawności)

 wiadomości

 kształtowania postaw

umiejętności

p

postawy

5

II. Obowiązkowa ilość godzin w ciągu trzech lat kształcenia

 I etap edukacyjny

 (tabela nr 1)

klasa I II III

ilość godzin 97 97 96

razem 290

III. DZIAŁY – TEMATYKA ZAJĘĆ na 3 lata – klasa I, II, III (tabela nr 2)

DZIAŁ NAZWA

ilość godzin

klasa

I

klasa

II

klasa

III

I. Zabawy integrujące klasę (grupę). 4-6 4-6 4-6

II. Zabawy orientacyjno – porządkowe. 4-6 2-5 2-4

III.
Reagowanie na sygnały akustyczne i wizualne w formach

zabawowych.
3-4 2-3 1-2

IV. Zabawy bieżne, marszobiegi. 4-6 4-6 4-6

V. Zabawy oswajające z różnymi przyborami. 4-6 2-4 2-4

VI. Zabawy gibkościowo – zwinnościowe. 4-6 4-6 4-6

VII. Zabawy i gry z czworakowaniem. 4-6 2-4 3-4

VIII. Zabawy skocznościowe. Pokonywanie naturalnych przeszkód. 2-3 2-4 3-4

IX. Zabawy i ćwiczenia równoważne. 2-3 2-4 3-4

X. Zabawy z toczeniem, przenoszeniem drobnych przyborów. 2-3 2-4 3-4

XI.
Zabawy kształcące i/lub doskonalące koordynację ruchową i

czucie przestrzenne.
4-6 4-6 4-6

XII. Zabawy i gry rzutne małymi przyborami. 4-6 4-6 4-6

XIII. Biegi wahadłowe, sztafety wahadłowe. 2-3 2-4 3-4

XIV. Zabawy z mocowaniem. 2-3 2-4 3-4

XV.
Zabawy i ćwiczenia rozluźniające, rozciągające,

antygrawitacyjne.
4-6 4-6 4-6

XVI. Gry i zabawy z nietypowymi przyborami. 4-6 4-6 4-6

XVII.
Rzuty do celów stałych w formie zabaw, gier i zadań

ruchowych.
4-6 4-6 4-6

XVIII. Prowadzenie i uderzenia piłki stopą. 2-3 3-4 4-6

XIX. Zabawy bieżne ze zmianą tempa i kierunku ruchu. 2-3 2-4 4-6

XX. Ćwiczenia gimnastyczne w formie zabawowej. 4-6 4-6 4-6

XXI. Gry i zabawy bieżne i rzutne na śniegu. 2-3 2-3 2-3

XXII. Gry i zabawy skocznościowe na śniegu. 2-3 2-3 2-3

XXIII. Gry i zabawy lekkoatletyczne w terenie. 2-3 3-4 4-6

XXIV. Zabawy i gry rzutne różnymi piłkami. 2-3 3-4 4-6

XXV. Rzuty do celów ruchomych. 2-3 3-4 4-6

XXVI. Zwinnościowe tory przeszkód. 2-3 3-4 4-6

XXVII.
Zwisy, podpory, ćwiczenia w formie zabawowej wzmacniające

mięśnie obręczy kończyn górnych.
2-3 2-3 2-3

XXVIII. Rytmika, muzyka, taniec. 4-6 4-6 4-6

XXIX. Mini gry zespołowe w sali gimnastycznej i na powietrzu. 6-8 6-8 8-10

XXX. Dyscypliny indywidualne, zajęcia do wyboru. 8-12 10-14 12-16

6

IV. Uwagi do tabeli nr 2 . DZIAŁY – TEMATYKA ZAJĘĆ

Program zawiera minimalną ilość zagadnień do realizacji w każdym

roku szkolnym. W klasie pierwszej i drugiej jest to 97 (godzin). W klasie

trzeciej minimalna ilość godzin to 96 godzin. Każdy nauczyciel wybiera

odpowiednią dla danej klasy (grupy) ilość poszczególnych zadań do

realizacji.

Wyodrębnione są tylko zalecenia (według autorów)

Komórki zaznaczone szarym kolorem oznaczają, że wskazane jest, aby

w każdym roku szkolnym była zrealizowana taka sama ilość od 4 do 6

godzin lekcyjnych z danego działu, oraz działy XXVIII, XXIX i XXX, ze

względu na ich szczególne znaczenie.

Są to:

1) Zabawy i gry integrujące grupę. (w tabeli dział I)

2) Zabawy bieżne, marszobiegi. (dział IV)

3) Zabawy gibkościowo – zwinnościowe. (dział VI)

4) Zabawy i gry kształtujące lub doskonalące koordynację ruchową i czucie

przestrzenne. (dział XI)

5) Zabawy i gry rzutne małymi przyborami. (dział XII)

6) Zabawy i ćwiczenia rozluźniające, rozciągające, antygrawitacyjne. (dział

XV)

7) Gry i zabawy z nietypowymi przyborami. (dział XVI)

8) Rzuty do celów stałych w formie zabaw, gier i zadań ruchowych. (dział

XVII)

9) Ćwiczenia gimnastyczne w formie zabawowej i innych. (dział XX)

10) Rytmika, muzyka, taniec. (dział XXVIII)

11) Mini gry zespołowe w sali gimnastycznej i na powietrzu. (dział

XXIX)

12) Dyscypliny indywidualne, zajęcia do wyboru. (dział XXX)

V. Argumentacja:

1) Zabawy i gry integrujące grupę (klasę) są szczególnie ważne dla

dzieci w tym wieku (I, II i III klasa).

Nawiązują się dobre relacje między uczniami, wyzwalają się

pozytywne emocje, dzieci „uczą” się przynależności do grupki uczniów

 i wychowawcy.

Szczególnie potrzebne są takie zabawy na początku pierwszej klasy

(wrzesień), kiedy czasami przychodzi do grupy nowe dziecko, oraz kiedy

uczniowie nie widzieli się przez okres dwóch miesięcy, w czasie wakacji.

Zabawy integrujące grupę pozwalają na eksponowanie pozytywnych emocji,

na zapewnienie dziecku bliskiego kontaktu z rówieśnikami i to w formie

przez dzieci najbardziej lubianej.

7

Zabawy powinny być tak dobrane, żeby uczniowie mogli zrealizować

swoją potrzebę ruchu w wesołej, miłej atmosferze. Szczególną opieką

(uwagą) należy otoczyć dzieci nieśmiałe, unikające kontaktu z innymi

osobami. Należy takich uczniów bardzo delikatnie wprowadzać do zabaw,

bez pośpieszania ich, zmuszania do udziału na siłę.

2) Zabawy bieżne, marszobiegi – to szczególnie ważna forma

aktywności dziecięcej, która wspomaga pracę układu krążenia,

oddechowego oraz wielu innych. Dzieci w tym wieku bardzo lubią biegać,

rozpiera je wręcz energia, która musi być „uzewnętrzniona”.

3) Zabawy gibkościowo – zwinnościowe są niezbędne do osiągnięcia

szeroko rozumianego podstawowego poziomu sprawności ogólnej.

Zaniedbań w tym zakresie i w tym wieku nie da się niestety nadrobić nigdy.

Gibkość i zwinność jest bazą, podstawą, na której ciało człowieka będzie się

„uczyło” innych, często bardziej skomplikowanych form i zadań ruchowych.

4) Zabawy i gry kształtujące lub doskonalące koordynację ruchową

to „wielki przyjaciel” gibkości i zwinności. Panowanie nad własnym ciałem,

umiejętność wykonywania bardziej złożonych ruchów, ćwiczeń, zadań to

wynik wieloletniego kształcenia, a właściwie kształtowania koordynacji

ruchowej, „zmuszania” całego aparatu ruchowego do wykonywania poleceń

mózgu.

5) Zabawy i gry rzutne małymi przyborami – są szczególnie potrzebne

najmłodszym dzieciom w szkole ze względu na ogromną rolę, jaką odgrywa

prawidłowa, dobra praca dłoni (palców i śródręcza), nadgarstków,

przedramion w życiu szkolnym. Małe dzieci muszą się nie tylko nauczyć

trzymać przybory szkolne, ale także muszą opanować umiejętność

posługiwania się nimi. Wzmacnianie mięśni palców, śródręcza, nadgarstków

i przedramion pozwoli na szybszą i sprawniejszą naukę rysowania, pisania,

wycinania, naklejania, układania itp.

Małe przybory o różnej strukturze (woreczki, piłeczki pingpongowe,

tenisowe, gumki do ścierania, kulki papierowe, kulki z plasteliny,

pogniecione gazety, ringo, butelki plastikowe, baloniki – wszystko to

urozmaica zabawy ruchowe, mózg „uczy” analizy struktury, objętości

 i ciężaru zabawki, a dłonie dziecka stają się sprawniejsze i coraz szybsze

w swoich ruchach. Dlatego tak ważne są tego rodzaju zabawy, ćwiczenia

 i wszelkie zadania ruchowe dla całej edukacji szkolnej. Przybory te

powinny być (co jest wiadome) bezpieczne, czyste, miłe w dotyku i lekkie.

6) Zabawy i ćwiczenia rozluźniające, rozciągające, antygrawitacyjne

to niezbędne „zabiegi” odciążające przeciążone kręgosłupy uczniów,

dźwigających ciężkie plecaki z mnóstwem książek i innych rzeczy

8

potrzebnych w szkole. Taka forma ruchu to wygaszenie nadmiaru energii,

rozciągniecie mięsni przykurczonych, zmęczonych wzmożonym, stałym

napięciem, zrelaksowanie się, zwolnienie ruchów i oddechu.

Uwaga! – w każdej jednostce lekcyjnej powinny się znaleźć ćwiczenia

korekcyjne, oddechowe oraz przeciwko płaskostopiu.

7) Gry i zabawy z nietypowymi przyborami to ogromne pole do

popisu dla nauczycieli kreatywnych, z bogatą wyobraźnią, wciąż

wprowadzających w zajęcia lekcyjne nowe ciekawe elementy,

niekonwencjonalne rozwiązania (przybory, ustawienia, zadania dodatkowe,

zadania problemowe) .

8) Rzuty do celów stałych w formie zabaw, gier i zadań

ruchowych to wyższy etap kształtowania celności rzutów. Rzuty (kontakt

 z dłońmi) są podstawą bardzo wielu dyscyplin i gier sportowych: piłka

ręczna, piłka koszykowa, piłka siatkowa, dwa ognie, zbijak, rugby,

kwadrant, ringo, rzucanka siatkarska, itp.

Dlatego też w czasie pierwszego trzech lat edukacji tak ważne jest

koordynowanie pracy wzrokowo – mięśniowej (oko, mięśnie) zaczynając od

celów stałych. Umiejętność łączenia pracy analizatora wzroku,

przetwarzania informacji przez mózg oraz pracy odpowiednich elementów

ciała pozwala nie tylko na sprawniejsze (celniejsze) wykonywanie rzutów,

ale także poprawia sprawność w odwzorowaniu obiektów widocznych na

tablicy, planszach, rysunkach, filmach. Sprawniejsze dłonie i nadgarstki to

lepsza sprawność manualna, tak potrzebna w życiu każdego człowieka.

9) Ćwiczenia gimnastyczne w formie zabawowej i innych są

najbardziej zaniedbaną formą aktywności ruchowej dzieci. Nauczyciele zbyt

często bagatelizują rolę gimnastyki dla prawidłowego rozwoju fizycznego.

Gimnastyki niczym innym zastąpić nie można, tak jak nie można w żaden

sposób zastąpić umiejętności pisania i czytania. Tak, jak słowo (obojętnie

w jakim języku) jest podstawą komunikacji miedzy ludźmi, tak gimnastyka

to zestaw niezbędnych zadań, które są bazą do bardzo dobrej lub wręcz

wybitnej sprawności.

10) Rytmika, muzyka, taniec dla uczniów klas pierwszych, drugich

i trzecich to wspaniały moment do uzewnętrznienia swojej wyobraźni,

kreatywności, indywidualności. To dla dzieci wielka szansa na ćwiczenie

ruchów od prostych do bardziej złożonych, do bawienia się rytmem

i muzyką, jakie uczniowie lubią, do poruszania się w niepowtarzalny,

wyjątkowy sposób.

9

 Uczniowie mają możliwość wykonywania ruchów wyćwiczonych i co

ogromnie ważne – także ruchów spontanicznych, będących skutkiem

działania różnych bodźców. Jest to również szansa na pokazanie uczniom

piękna różnych rodzajów tańca oraz ogromnej różnorodności muzyki.

Dzieci powinny dostać odpowiednio dużą dawkę muzyki, rytmiki, oraz

tańców, które będą kształtowały wyczucie rytmu, płynność i piękno ruchów,

dobre wyczucie przestrzeni, lepsze panowanie nad ruchami własnego ciała.

11) Mini gry zespołowe w sali gimnastycznej i na powietrzu pozwalają

na połączenie różnych form zabawowych oraz zadań ruchowych w celowe

działanie mające jako podstawę rywalizację drużynową (grupową).

 Proponujemy najpierw rywalizację w „oparciu” o koleżanki i kolegów,

a potem, po „zaprawieniu się w boju” rywalizację w dyscyplinach

indywidualnych. Wspaniale jest z rówieśnikami cieszyć się ze zwycięstwa,

a przegrana jest łatwiejsza do „przełknięcia” w większej grupie osób.

12) Dyscypliny indywidualne, zajęcia do wyboru to wyższa „szkoła

jazdy”, to czas na podkreślanie indywidualności, wyjątkowości,

kreatywności. To kształtowanie w uczniach odpowiedzialności za godne

wygrywanie i spokojne przegrywanie, to próba charakteru dla młodego

człowieka, który decyduje się sam rywalizować z czasami dużą grupą

rówieśników.

 To kształtowanie niezbędnej w takim wypadku umiejętności

samooceny, samokontroli, „pilnowanie” zdrowego trybu życia, to dbanie

o właściwy, ustawiczny rozwój, zdobywanie dużej wiedzy na temat zdrowia,

chorób, kontuzji itp. Mogą to być np.: szermierka, pływanie, tenis stołowy,

lekka atletyka, badminton i itp.

10

VI. WSKAZÓWKI do realizacji programu:

1. Najważniejsze na lekcji jest bezpieczeństwo uczniów:

 należy przed każdą lekcją spytać dzieci o samopoczucie

 sprawdzamy czy obuwie do ćwiczenia jest odpowiednie (sportowe, nie

ślizgające się, zawiązane sznurówki, zapięte rzepy)

 dłuższe włosy powinny być związane gumką lub bawełnianą opaską

(opaski plastikowe spadają, wbijają się w głowę w czasie przewrotów,

przetaczania),

 strój sportowy (koszulka, spodenki) zapewniają swobodę ruchów

 uczniowie mają zdjęte zegarki, łańcuszki, bransoletki,

 sala do ćwiczeń zapewnia pełne bezpieczeństwo: czysta podłoga,

zabezpieczone szyby, w pomieszczeniu nie ma niebezpiecznych

przyrządów lub przyborów, które mogłyby spowodować upadek

dziecka lub uderzenie, przewietrzona sala,

 przyrządy i przybory powinny być nieuszkodzone, w pełni sprawne,

odpowiednie dla wieku, sprawności i umiejętności ćwiczących

uczniów.

2. Punktem wyjścia do realizacji programu powinna być diagnoza wstępna

uczniów:

 najlepiej wykonać ją na przełomie września i października, ponieważ

wtedy wynik jest w miarę obiektywny; niektóre dzieci miały

„aktywne” wakacje, inne nie. Rzeczywisty poziom sprawności,

umiejętności i wiedzy lepiej przeprowadzić wtedy, gdy uczniowie już

wdrożą się do życia szkolnego.

 diagnoza wstępna w zalecanym okresie pozwala uczniom nowym

zadomowić się w nowym środowisku, dzieci nieśmiałe łatwiej się

otwierają, chętniej pokazują swoje możliwości, tak ruchowe jak

 i intelektualne.

 diagnozę należy przeprowadzać w jednakowych warunkach

lokalowych i pogodowych.

 dobór wskaźników – testów i mierników służących do pomiarów

powinien być przemyślany, raczej jednakowy dla wszystkich klas na

tym poziomie.

 te same próby, testy, ankiety (itp.) pozwalają na głębszą, dokładniejszą

analizę wyników danego dziecka, nie tylko na tle jego klasy (grupy),

ale także na poziomie pozostałych rówieśników.

 takie same elementy diagnozy pozwalają ocenić nie tylko

indywidualny poziom każdego ucznia danej klasy, ale także dają obraz

sprawności całej grupy, klasy.

11

 wyniki diagnozy wstępnej pozwalają określić działania niezbędne do

postawienia sobie celów na najbliższy okres (1-2 miesiące), następnie

3-4 miesiące.

 nikt nie jest w stanie przewidzieć tempa rozwoju psychoruchowego

dzieci, więc należy stale monitorować skuteczność programu i jeśli

istnieje taka potrzeba, należy modyfikować niektóre jego elementy

 zalecana jest diagnoza (ewaluacja) po pierwszym półroczu, a także na

koniec roku szkolnego co pozwoli na łatwiejsze i prawidłowe

zanalizowanie naszej pracy, określenie ewentualnych błędów,

wyciągnięcie wniosków i zaplanowanie nowych działań.

3. Poznanie potrzeb, możliwości i zainteresowań uczniów:

 uczniowie mają zróżnicowane nie tylko możliwości psychoruchowe,

ale również oczekiwania (potrzeby) w tym zakresie

 różna, czasami bardzo niska sprawność fizyczna nie zawsze oznacza

małe potrzeby w tym zakresie . Może to wynikać z braku wzorców

rodzinnych, kompleksów (najczęściej ukrytych), zaległości w zakresie

aktywności spowodowanych długotrwałą chorobą, pobytem w szpitalu

lub wypadkiem

 uczniowie realizując swoją naturalną potrzebę aktywności ruchowej

zaspokajają dużo innych wewnętrznych potrzeb (m.in.) :

- potrzeba komunikowania się z rówieśnikami (na lekcjach nie

wolno rozmawiać, przerwy są za krótkie na nawiązywanie

pozytywnych relacji)

- potrzeba współdziałania – zabawy z innymi dziećmi

- potrzeba przeżywania radości w grupie

- potrzeba rozładowania negatywnych emocji

- potrzeba zdobywania coraz większej samodzielności

- potrzeba (czasami ukryta) zdobywania lepszej pozycji w klasie,

potwierdzenia swojej wartości dla klasy („jestem potrzebny swojej

klasie” , „dzięki mnie klasa wygrała”,

- potrzeba dowartościowania się „indywidualnie” – dla siebie, dla

rodziców

- potrzeba „rekompensaty” – „słaby uczeń – dobry sportowiec”;

często osiągnięcia sportowe pozwalają dziecku uwierzyć w siebie,

motywują do zwiększonej pracy intelektualnej, nadrabiania

zaległości (niezależnie od ich przyczyn).

 prawidłowe, obiektywne określenie możliwości każdego dziecka

pozwala w sposób optymalny określić „poprzeczkę” dla niego,

odpowiedni dobór zadań daje szansę na osiągniecie sukcesu, nie

prowadzi do frustracji z powodu zawyżonych wymagań; ważny jest

postęp, a więc rozwój, niezależnie od tempa.

12

 poznanie zainteresowań uczniów to niezbędny element służący

zaspokojeniu potrzeb emocjonalnych dzieci

 uczniowie chętniej wykonują zadania, ćwiczenia, które lubią, które ich

interesują; dotyczy to także zadań ruchowych, szeroko rozumianego

sportu. Ogromnie ważnym jest takie dawkowanie różnych form

(sportów, dyscyplin), by umiejętnie zgrać (łączyć) to, co znane

 i lubiane z tym, co nieznane, a jednak potrzebne (dla rozwoju

dziecka), ciekawe (najpierw według nauczyciela, potem być może

także według uczniów).

13

VII. Tabela SPRAWNOŚCI, UMIEJĘTNOŚCI i WIEDZY uczniów klasy 1, 2 lub 3. (tabela nr 3)

LP

dane o uczniach

sprawność

(początkowa, postęp,

końcowa)

R
A

Z
E

M

S
P

R
A

W
N

O
Ś

Ć

umiejętności

R
A

Z
E

M

U
M

IE
J
E

T
N

O
Ś

C
I

wiedza

postawy

R
A

Z
E

M

W
IE

D
Z

A

O
G

Ó
Ł

E
M

Nazwisko i imię

d
a
ta

u
ro

d
ze

n
ia

m

/r

p
łe

ć sz
y

b
k

o
ść

,

z
w

r
o

tn
o

ść

sk
o

c
z
n

o
ść

,
m

o
c

si
ła

R

R
,
m

m
.

b
r
z
u

c
h

a

g
ib

k
o

ść
/

z
w

in
n

o
ść

k
o

o
r
d

y
n

a
c
ja

r
u

c
h

o
w

a
,

r
ó

w
n

o
w

a
g

a

r
z
u

ty
 i

 c
h

w
y

ty
,

k
o

z
ło

w
a

n
ie

 p
ił

k
i

o
d

b
ic

ia
,

k
o

p
n

ię
ci

a

p

ił
k

i

r
ó

ż
n

e
 r

o
d

z
a

je

sk
o

k
ó

w

p
r
z
e
w

r
ó

t
 w

 t
y

ł

p
r
z
e
w

r
ó

t
 w

p
r
z
ó

d

p
o

k
o

n
y

w
a

n
ie

p
r
z
e
sz

k
ó

d

z
d

r
o

w
ie

 i

c
h

o
r
o

b
y

fa
ir

 p
la

y

p
r
z
e
p

is
y

z
a

sa
d

y

a
k

ty
w

n
o

ść

d
o

d
a

tk
o

w
a

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

14

Legenda do tabeli SPRAWNOŚCI, UMIEJETNOŚCI i WIEDZY uczniów

SKALA OCEN:

6 - WYBITNA

5 - BARZO DOBRA

4 – DOBRA

3 – PRZECIĘTNA

2 – SŁABA

1 – NIEZADAWALAJĄCA

UWAGA!

ważna jest data urodzenia dziecka, szczególnie miesiąc i rok ze względu na duże różnice miedzy dziećmi

urodzonymi w styczniu

 i w grudniu tego samego roku.

KAŻDY NAUCZYCIEL dostosowuje sobie tabelę do własnych potrzeb.

Można podzielić, wyciąć lub dodać poszczególne elementy tabeli, NAJWAŻNIEJSZE jest, żeby mieć zgrupowane

takie dane

o uczniach, które pozwolą na bieżąco monitorować poziom sprawności, umiejętności i wiedzy uczniów.

Przydatna może być tabela pomocnicza, w której nauczyciel będzie zapisywał rodzaje testów, mierników (i progi)

Tabela pomocnicza do tabeli sprawności, umiejętności i wiedzy powinna zawierać niezbędne dane,

 np.

Kolumna 1 – szybkość/zwrotność

 bieg na 40 m

kryteria:

6 – 6-7 s

5 – 7,1-7,5 s

4 – 7,6 – 8,0 s

3 – 8,1 – 8,5 s

2 – 8,6 -9,0 s

1 – powyżej 9,1 s

15

VIII. Tabele pomocnicze do planowania sposobów sprawdzania poziomu

sprawności, umiejętności i wiedzy uczniów.

UWAGA!

Należy umiejętnie korzystać z wszelkich mierników/testów. Lekcje

wychowania fizycznego w klasach młodszych powinny opierać się głównie na

formach zabawowych

 i minigrach, sprawiających dzieciom najwięcej radości.

Nie można popaść w „testomanię”, robić kilku lekcji pod rząd sprawdzających

np. poziom sprawności, czy umiejętności.

Uczniowie powinni być poinformowani, czemu takie badanie służy, jaki

element sprawdzamy oraz w jaki sposób osiągnąć najlepszy wynik.

Niezbędne jest również przećwiczenie nawet kilka razy sprawdzanego zadania

(próby nie są oceniane). Zmniejsza to stres, mobilizuje do dodatkowego działania,

„uczy” mózg doskonalenia tej formy ruchu.

a) Poziom wiedzy – w formie punktów można wpisywać od razu to tabeli nr 3

według przyjętej skali ocen:

6 – WYBITNY poziom wiedzy

5 – BARDZO DOBRY

4 – DOBRY

3 – PRZECIĘTNY

2 – SŁABY

1 - NIEZADAWALAJACY

16

 b) Tabela pomocnicza do oceny poziomu sprawności i umiejętności: (tabela nr 4)

klasa 1a, I półrocze, 2013/2014

LP
sprawność

umiejętności

nazwa (opis)

testu/sprawdzianu
kryteria data

S
P

R
A

W
N

O
Ś

Ć

 szybkość

 zwrotność

 skoczność

 moc

 gibkość

 zwinność

 koordynacja ruchowa

 równowaga

U
M

IE
J
E

T
N

O
Ś

C
I

 rzuty

 chwyty

 kozłowanie

 odbicia

 kopnięcia

 skoki jednonóż

 skoki obunóż

 skoki łączone

 wieloskoki

 skoki przez przeszkody

 przewroty w tył

 przewroty w przód

 tory przeszkód

17

IX. Tabela do monitorowania rocznej pracy w kl. I (minimum 97 godzin) (tabela nr 5)

DZIAŁ NAZWA
ilość

godzin
data, uwagi

I. Zabawy integrujące klasę (grupę). 4-6

II. Zabawy orientacyjno – porządkowe. 4-6

III.
Reagowanie na sygnały akustyczne i

wizualne w formach zabawowych.
3-4

IV. Zabawy bieżne, marszobiegi. 4-6

V.
Zabawy oswajające z różnymi

przyborami.
4-6

VI. Zabawy gibkościowo – zwinnościowe. 4-6

VII. Zabawy i gry z czworakowaniem. 4-6

VIII.
Zabawy skocznościowe. Pokonywanie

naturalnych przeszkód.
2-3

IX. Zabawy i ćwiczenia równoważne. 2-3

X.
Zabawy z toczeniem, przenoszeniem

drobnych przyborów.
2-3

XI.

Zabawy kształcące i/lub doskonalące

koordynację ruchową i czucie

przestrzenne.

4-6

XII.
Zabawy i gry rzutne małymi

przyborami.
4-6

XIII. Biegi wahadłowe, sztafety wahadłowe. 2-3

XIV. Zabawy z mocowaniem. 2-3

XV.
Zabawy i ćwiczenia rozluźniające,

rozciągające, antygrawitacyjne.
4-6

XVI.
Gry i zabawy z nietypowymi

przyborami.
4-6

XVII.
Rzuty do celów stałych w formie zabaw,

gier i zadań ruchowych.
4-6

XVIII. Prowadzenie i uderzenia piłki stopą. 2-3

XIX.
Zabawy bieżne ze zmianą tempa i

kierunku ruchu.
2-3

XX.
Ćwiczenia gimnastyczne w formie

zabawowej.
4-6

XXI. Gry i zabawy bieżne i rzutne na śniegu. 2-3

XXII. Gry i zabawy skocznościowe na śniegu. 2-3

XXIII. Gry i zabawy lekkoatletyczne w terenie. 2-3

XXIV. Zabawy i gry rzutne różnymi piłkami. 2-3

XXV. Rzuty do celów ruchomych. 2-3

XXVI. Zwinnościowe tory przeszkód. 2-3

XXVII.

Zwisy, podpory, ćwiczenia w formie

zabawowej wzmacniające mięśnie

obręczy kończyn górnych.

2-3

XXVIII. Rytmika, muzyka, taniec. 4-6

XXIX.
Mini gry zespołowe w sali

gimnastycznej i na powietrzu.
6-8

XXX.
Dyscypliny indywidualne, zajęcia do

wyboru.
8-12

RAZEM

18

X. Tabela do monitorowania rocznej pracy w kl. II (minimum 97 godzin) (tabela nr 6)

DZIAŁ NAZWA
ilość

godzin
data, uwagi

I. Zabawy integrujące klasę (grupę). 4-6

II. Zabawy orientacyjno – porządkowe. 2-5

III.
Reagowanie na sygnały akustyczne i

wizualne w formach zabawowych.
2-3

IV. Zabawy bieżne, marszobiegi. 4-6

V.
Zabawy oswajające z różnymi

przyborami.
2-4

VI. Zabawy gibkościowo – zwinnościowe. 4-6

VII. Zabawy i gry z czworakowaniem. 2-4

VIII.
Zabawy skocznościowe. Pokonywanie

naturalnych przeszkód.
2-4

IX. Zabawy i ćwiczenia równoważne. 2-4

X.
Zabawy z toczeniem, przenoszeniem

drobnych przyborów.
2-4

XI.

Zabawy kształcące i/lub doskonalące

koordynację ruchową i czucie

przestrzenne.

4-6

XII.
Zabawy i gry rzutne małymi

przyborami.
4-6

XIII. Biegi wahadłowe, sztafety wahadłowe. 2-4

XIV. Zabawy z mocowaniem. 2-4

XV.
Zabawy i ćwiczenia rozluźniające,

rozciągające, antygrawitacyjne.
4-6

XVI.
Gry i zabawy z nietypowymi

przyborami.
4-6

XVII.
Rzuty do celów stałych w formie zabaw,

gier i zadań ruchowych.
4-6

XVIII. Prowadzenie i uderzenia piłki stopą. 3-4

XIX.
Zabawy bieżne ze zmianą tempa i

kierunku ruchu.
2-4

XX.
Ćwiczenia gimnastyczne w formie

zabawowej.
4-6

XXI. Gry i zabawy bieżne i rzutne na śniegu. 2-3

XXII. Gry i zabawy skocznościowe na śniegu. 2-3

XXIII. Gry i zabawy lekkoatletyczne w terenie. 3-4

XXIV. Zabawy i gry rzutne różnymi piłkami. 3-4

XXV. Rzuty do celów ruchomych. 3-4

XXVI. Zwinnościowe tory przeszkód. 3-4

XXVII.

Zwisy, podpory, ćwiczenia w formie

zabawowej wzmacniające mięśnie

obręczy kończyn górnych.

2-3

XXVIII. Rytmika, muzyka, taniec. 4-6

XXIX.
Mini gry zespołowe w sali

gimnastycznej i na powietrzu.
6-8

XXX.
Dyscypliny indywidualne, zajęcia do

wyboru.
10-14

RAZEM

19

XI. Tabela do monitorowania rocznej pracy w kl. III (minimum 96 godzin) (tabela nr 7)

DZIAŁ NAZWA
ilość

godzin
data, uwagi

I. Zabawy integrujące klasę (grupę). 4-6

II. Zabawy orientacyjno – porządkowe. 2-4

III.
Reagowanie na sygnały akustyczne i

wizualne w formach zabawowych.
1-2

IV. Zabawy bieżne, marszobiegi. 4-6

V.
Zabawy oswajające z różnymi

przyborami.
2-4

VI. Zabawy gibkościowo – zwinnościowe. 4-6

VII. Zabawy i gry z czworakowaniem. 3-4

VIII.
Zabawy skocznościowe. Pokonywanie

naturalnych przeszkód.
3-4

IX. Zabawy i ćwiczenia równoważne. 3-4

X.
Zabawy z toczeniem, przenoszeniem

drobnych przyborów.
3-4

XI.

Zabawy kształcące i/lub doskonalące

koordynację ruchową i czucie

przestrzenne.

4-6

XII.
Zabawy i gry rzutne małymi

przyborami.
4-6

XIII. Biegi wahadłowe, sztafety wahadłowe. 3-4

XIV. Zabawy z mocowaniem. 3-4

XV.
Zabawy i ćwiczenia rozluźniające,

rozciągające, antygrawitacyjne.
4-6

XVI.
Gry i zabawy z nietypowymi

przyborami.
4-6

XVII.
Rzuty do celów stałych w formie zabaw,

gier i zadań ruchowych.
4-6

XVIII. Prowadzenie i uderzenia piłki stopą. 4-6

XIX.
Zabawy bieżne ze zmianą tempa i

kierunku ruchu.
4-6

XX.
Ćwiczenia gimnastyczne w formie

zabawowej.
4-6

XXI. Gry i zabawy bieżne i rzutne na śniegu. 2-3

XXII. Gry i zabawy skocznościowe na śniegu. 2-3

XXIII. Gry i zabawy lekkoatletyczne w terenie. 4-6

XXIV. Zabawy i gry rzutne różnymi piłkami. 4-6

XXV. Rzuty do celów ruchomych. 4-6

XXVI. Zwinnościowe tory przeszkód. 4-6

XXVII.

Zwisy, podpory, ćwiczenia w formie

zabawowej wzmacniające mięśnie

obręczy kończyn górnych.

2-3

XXVIII. Rytmika, muzyka, taniec. 4-6

XXIX.
Mini gry zespołowe w sali

gimnastycznej i na powietrzu.
8-10

XXX.
Dyscypliny indywidualne, zajęcia do

wyboru.
12-16

RAZEM

20

UWAGA!

W klasie I minimalna ilość godzin w kolumnie trzeciej (suma) wynosi 97.

Druga cyfra to zalecana maksymalna ilość godzin z danego działu.

W pozostałych klasach tj. w drugiej i trzeciej liczba godzin jest dużo większa od

wymaganego minimum. Daje to nauczycielom większą elastyczność w doborze

działów (tematów, zadań) w zależności od czynników wymienionych w punkcie VI.

Ogólna minimalna liczba godzin do realizacji w zakresie wychowania fizycznego

wynosi 290 (tabela nr 1), tak więc pozostała ilość lekcji wf (i zakres materiału)

powinien wynikać z analizy tego, co zostało zrobione w latach wcześniejszych.

Każdy nauczyciel prowadzący zajęcia ruchowe w klasach I-III powinien

gromadzić informacje o pracy z danym zespołem klasowym przez wszystkie trzy

lata edukacji wczesnoszkolnej, a w razie zmiany nauczyciela – wskazane jest, żeby

nauczyciel rozpoczynający pracę dostał od swojego poprzednika pełną dokumentację

obrazującą postępy uczniów i tematykę przeprowadzonych zajęć, testy, sprawdziany,

itp.

21

XII. Założone osiągnięcia uczniów.

 Podstawa programowa dla I. etapu edukacyjnego, dla klas I-III (patrz punkt

II, str. 2-3) daje nauczycielom dużą elastyczność realizacji postawionych zadań.

Wydaje się, że ten program wręcz wymusza taki dobór metod, środków i form,

które gwarantują sukces, czyli w pełni osiągnięcie przez dzieci wymienionych

 w podstawie programowej sprawności, umiejętności i poziomu wiedzy.

 Program jest swoistą ściągawką dla każdego nauczyciela prowadzącego

lekcje wf na poziomie klas I, II lub III.

To swoisty przewodnik, co po kolei robić, w jakiej ilości, w jaki sposób.

Praktycznie tabele nr 3,4 i 5 mogą stanowić pełną dokumentację pracy

nauczyciela w danej klasie, grupie. Wszelkich modyfikacji programu, tabel,

testów itp. każdy nauczyciel dokonuje w zależności od potrzeb.

XIII. Ewaluacja

1. Ewaluacja tego programu pozwala:

 systematycznie badać i szacować jego wartość,

 gromadzić informacje potrzebne do określenia: jak i czy w ogóle nastąpił

postęp w zakresie wychowania fizycznego (wszystkie jego elementy)

 określać rezultaty i efektywność programu,

 ocenić stopień satysfakcji z uczestnictwa w programie,

 zbadać zalety i wady programu, stopień jego trudności,

 dowiedzieć się o przyczynach ewentualnych niepowodzeń,

 dowiedzieć się propozycji zmian, jakie chcieliby wprowadzić jego uczestnicy,

 podejmować decyzję o modyfikacji programu.

2. Narzędzia pomiaru.

 W trakcie realizacji programu wykorzystane będą karty i ankiety

ewaluacyjne i inne narzędzia pomiaru, które pozwolą stale monitorować

sposób realizacji programu, modyfikować go zgodnie z potrzebami

 i oczekiwaniami zarówno uczniów jak i nauczyciela.

 Karta oceny postępów i osiągnięć ucznia w zakresie wychowania fizycznego

(opracowanie własne).

 Ankieta o lekcjach wychowania fizycznego (opracowanie własne).

 Zestawy zadań i testów (różne pozycje metodyczne i opracowania własne)

 Sprawdziany (materiały metodyczne i opracowania własne).

 Obserwacja, rozmowy, wywiady.

22

XIV. Posumowanie.

Szkoły w XXI wieku mają przed sobą ogromne wyzwanie. To w nich

kształtuje się świadomość, postawy młodego pokolenia. To w szkole

najmłodsi obywatele uczą się żyć, zdobywają różne doświadczenia, kształtują

swoją osobowość, od najwcześniejszych lat przygotowują się do

funkcjonowania we współczesnym świecie.

To ogromna odpowiedzialność dla dyrektorów szkół, nauczycieli,

wychowawców za wychowywanie najmłodszych obywateli. To kształtowanie

postaw dzieci, wynikających ze zdobytych przez nie wiedzy i umiejętności.

Szczególnie jest to ważne na polu wychowania fizycznego, gdzie tak

łatwo jest popełniać błędy, często nie do naprawienia.

Przykładem może być zaniedbywanie (przez wielu nauczycieli) ćwiczeń

gibkościowo – zwinnościowych, oraz w zakresie koordynacji ruchowej,

czego nie da się zniwelować w ciągu reszty życia.

Odpowiedni (czytaj dobry i bardzo dobry) poziom wielu elementów

sprawności i umiejętności można „zdobyć” tylko na poziomie klas I-III.

Wtedy dziecko jest najbardziej „plastyczne”, najłatwiej uczy się swojego

ciała, ruchy są skoordynowane, płynne, dziecko panuje nad swoim ciałem,

które „słucha” i „wykonuje” jego rozkazy.

Niezwykłą rolę w obecnych czasach mają do spełnienia nauczyciele

zachęcający do aktywnego, zdrowego stylu życia, propagujący aktywny

wypoczynek. I na tym polu powinni współpracować wszyscy pedagodzy

 w szkole.

To, jakie nawyki ukształtujemy u najmłodszych uczniów przez pierwsze

trzy lata edukacji w przeważającym stopniu zależy od nauczycieli.

Zadania postawione przed nauczycielami muszą wynikać

z mądrości dyrektorów szkół, którzy jako pierwszy szczebel

nadzoru pedagogicznego powinni posiadać oprócz ogromnej

wiedzy, dużego doświadczenia, także umiejętność antycypacji,

przewidywania skutków swoich decyzji w zakresie doboru

nauczycieli – specjalistów do odpowiednich działań.

23

Ciekawe zajęcia w miłej atmosferze, różnorodność metod,

środków i form spowodują, że wszyscy uczniowie będą chętnie

uczestniczyli w lekcjach wychowania fizycznego, a także innych

formach aktywności, a ich sprawność ruchowa, zakres wiedzy

 i umiejętności pozytywnie wpłyną na dalsze decyzje w zakresie

doskonalenia siebie i ustawicznego rozwoju.

