
PRZEDMIOTOWE ZASADY
OCENIANIA

Z WYCHOWANIA FIZYCZNEGO
I ZAJĘĆ DODATKOWYCH Z

WYCHOWANIA FIZYCZNEGO

DLA KLAS I – III
GIMNAZJUM

2

KRYTERIA OCENIANIA UCZNIÓW

Z WYCHOWANIA FIZYCZNEGO I ZAJĘĆ DODATKOWYCH Z

WYCHOWANIA FIZYCZNEGO

W KLASACH I-III GIMNAZJUM

PODSTAWA PRAWNA

1. Rozporządzenie Ministra Edukacji Narodowej z dnia 10 czerwca 2015 r.
w sprawie warunków oceniania, klasyfikowania i promowania uczniów

i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach

publicznych.

2. Statut Gimnazjum nr 3 w Promniku.

Skala ocen cząstkowych oraz śródrocznych i rocznych:

· Celujący (6)

· Bardzo dobry (5)

· Dobry (4)

· Dostateczny (3)

· Dopuszczający (2)

· Niedostateczny (1)

Przy ocenianiu bieżącym w klasach I-III stosuje się znaki „+” i „- ”

3

Ogólne zasady oceniania:

PODSTAWĄ OCENY JEST PRZEDE WSZYSTKIM WYSIŁEK

WŁOŻONY PRZEZ UCZNIA W WYWIĄZYWANIE SIĘ

Z OBOWIĄZKÓW WYNIKAJĄCYCH ZE SPECYFIKI ZAJĘĆ.

Miarą wysiłku wkładanego w wywiązywanie się z obowiązków wynikających ze

specyfiki wychowania fizycznego jest systematyczny udział w zajęciach, a także

aktywność uczniów w trakcie ich trwania. Wskaźnikiem aktywności jest

wykonywanie zadań w trakcie zajęć na miarę możliwości ucznia. Przy ustalaniu

oceny brana jest także pod uwagę aktywność ucznia w działaniach

podejmowanych przez szkołę na rzecz kultury fizycznej.

Ocenianiu podlegają:

1. Sumienność i staranność w wywiązywaniu się z obowiązków wynikających

z przedmiotu.

2. Zaangażowanie w przebieg lekcji i przygotowanie się do zajęć.

3. Stosunek do partnera i przeciwnika.

4. Stosunek do własnego ciała.

5. Aktywność fizyczna.

6. Postęp w opanowaniu umiejętności i wiadomości przewidzianych dla

poszczególnych klas zgodnie z indywidualnymi możliwościami

i predyspozycjami.

7. Osiągnięte wyniki w sportach wymiernych, dokładność wykonania zadania i

poziom zdobytej wiedzy.

4

Formy sprawdzania i oceniania uczniów z wychowania fizycznego

1. Poziom umiejętności ruchowych - nauczyciel ocenia ucznia z tych

działów, które były przedmiotem nauczania w danym okresie (np.

gimnastyka, p. nożna, p. siatkowa, koszykówka, lekka atletyka, itp.),

uwzględniając przede wszystkim postęp i dokładność wykonania zadania

testowego. Sprawdziany praktyczne: np. wykonanie określonego ćwiczenia,

zestawu ćwiczeń, układu, elementu technicznego, itp.

2. Poziom sprawności fizycznej (zdolności motoryczne: siła, szybkość,

skoczność, wytrzymałość, gibkość i zręczność.) sprawdzany jest bez

wcześniejszej zapowiedzi i stanowi podstawę oceny poziomu sprawności.

3. Wiadomości - ocena stanu wiedzy z zakresu kultury fizycznej

· wiadomości związane z zasadami funkcjonowania organizmu,

regeneracji sił, czynnym odpoczynkiem, postawą ciała,

kształtowaniem i oceną sprawności oraz zdrowia, wykorzystaniem

przyborów i przyrządów oraz bazy sportowej,

· wiadomości dotyczące organizowania i sędziowania zawodów

sportowych, imprez rekreacyjnych i turystycznych, znajomość

terminologii, przepisów gier sportowych i rekreacyjnych

· przeprowadzenie rozgrzewki, inwencja w organizowaniu gier i zabaw

oraz w doborze ćwiczeń.

4. Postawa ucznia na zajęciach - brana jest pod uwagę aktywność ucznia

podczas lekcji oraz jego gotowość do zajęć. - zaangażowanie w wykonywanie

ćwiczeń, inwencja twórcza, pomoc w organizacji lekcji, postawa „fair play”.

5

Standardy wymagań:

Klasa I

Uczeń

- Z pomocą nauczyciela potrafi dokonać oceny własnego poziomu aktywności

fizycznej.

-Potrafi opanować i wykonać zestaw ćwiczeń kształtujących wybrane zdolności

motoryczne i określone grupy mięśniowe.

-Potrafi wyjaśnić, co symbolizują flaga i znicz olimpijski.

-Potrafi prawidłowo ustawić się na boisku w ataku i obronie. (Piłka ręczna)

-Zna sposoby radzenia sobie z negatywnymi emocjami.

-Potrafi rozpoznać czynniki zagrażające zdrowiu.

-Potrafi dobrać i wykonać ćwiczenia kształtujące prawidłową sylwetkę i ćwiczenia

zapobiegające wadom postawy.

-Wymienia przyczyny i skutki otyłości oraz nieuzasadnionego odchudzania się.

- Omawia zmiany zachodzące w budowie ciała i sprawności fizycznej w okresie

dojrzewania.

-Ustawia się prawidłowo na boisku w ataku i obronie. (Koszykówka)

-Rozpoznaje pozytywne czynniki wpływające na dobre samopoczucie.

-Demonstruje ergonomiczne podnoszenie i przenoszenie przedmiotów o różnym

ciężarze i wielkości.

-Potrafi opracować i wykonać indywidualnie dowolny układ taneczny.

-Ustawia się prawidłowo na boisku w ataku i obronie. (Piłka siatkowa).

-Potrafi zastosować poznane elementy w grze (odbicie oburącz sposobem górnym

i dolnym, zagrywka).

-Stosuje w grze odbicia forhendowe i bekhendowe.

-Potrafi zastosować w grze wybrane elementy techniki (zwody).

-Planuje rozgrywki według systemu pucharowego.

6

Klasa II

Uczeń:

- Umie odmawiać i przeciwstawiać się presji otoczenia, jest asertywny.

-Wybiera i pokonuje trasę crossu.

-Zna miejsca, urządzenia w najbliższej okolicy, które można wykorzystać do

aktywności fizycznej.

-Wie, jakie zmiany zachodzą w organizmie w czasie wysiłku fizycznego.

-Wie, na czym polega asertywne zachowanie i umie podać przykłady takiego

zachowania.

-Zna szkodliwe skutki używania sterydów w celu zwiększenia masy ciała.

-Zna sposoby redukowania nadmiernego stresu i konstruktywne sposoby radzenia

sobie w sytuacjach stresowych.

-Określa swoje słabe i mocne strony.

-Planuje rozkład dnia, z uwzględnieniem proporcji pomiędzy pracą, a

wypoczynkiem, wysiłkiem umysłowym, a fizycznym.

-Potrafi zaplanować sposoby rozwoju swoich mocnych stron i możliwości pracy

nad poprawą słabych stron.

-Wymienia najczęstsze okoliczności oraz przyczyny wypadków i urazów w

czasie zajęć ruchowych, omawia sposoby zapobiegania im.

-Wie, jakie znaczenie dla zdrowia mają dobre relacje z innymi ludźmi, w tym z

rodzicami i rówieśnikami tej samej i innej płci.

-Dostrzega zagrożenia związane z uprawianiem niektórych dyscyplin sportowych.

-Potrafi opracować i wykonać w parze dowolny układ taneczny.

-Pełni role organizatora, zawodnika, sędziego i kibica w ramach szkolnych

zawodów sportowych.

7

Klasa III

Uczeń:

- Rozumie, jakie szkody dla zdrowia własnego i otoczenia ma palenie papierosów

i nadużywanie alkoholu.

-Zna korzyści płynące z aktywności fizycznej w terenie.

-Potrafi wykonać wybrany przez siebie zestaw prób do oceny wytrzymałości, siły

i gibkości.

-Potrafi przeprowadzić specjalistyczną rozgrzewkę przed zajęciami.

-Stosuje zasady czystej gry.

-Zachowuje się właściwie zarówno w sytuacji zwycięstwa, jak i przegranej.

-Potrafi przygotować i wykonać zestaw ćwiczeń kształtujących określone

zdolności motoryczne.

-Umie zaplanować i wykonać prosty układ gimnastyczny.

-Potrafi dobrać właściwe formy aktywności fizycznej do okresów życia

człowieka.

-Potrafi wyjaśnić, jakie zmiany zachodzą w budowie ciała i sprawności fizycznej

w okresie dojrzewania płciowego.

-Potrafi opracować i wykonać w zespole dowolny układ taneczny.

-Potrafi dobrać odpowiedni rodzaj wypoczynku do wykonywanej pracy.

-Stosuje zasady czystej gry i niewykorzystywania przewagi losowej.

-Potrafi zaplanować szkolne rozgrywki sportowe według systemu pucharowego i

„każdy z każdym”

-Umie pełnić rolę organizatora, zawodnika i kibica w szkolnych rozgrywkach

sportowych.

Szczegółowe standardy wymagań zawarte są w poradniku: „Koncepcja edukacji

fizycznej. Zdrowie. Sport. Rekreacja” U. Kierczak, J. Janota, do wglądu u

nauczycieli wychowania fizycznego.

8

Kryteria oceniania – oceny śródroczne i roczne:

Ocena celująca

Otrzymuje ją uczeń, który wykazuje się szczególnym zaangażowaniem w pracy,

twórczą postawą, umiejętnościami i wiadomościami wykraczającymi poza

program nauczania w danej klasie. Prowadzi sportowy i higieniczny tryb życia,

chętnie uczestniczy w życiu sportowym szkoły, bierze udział w konkursach,

zawodach i olimpiadach reprezentując szkołę.

Ocena bardzo dobra

 Otrzymuje ją uczeń, który całkowicie opanował zadania z poziomu rozszerzonego

dla danej klasy. Jego staranność i sumienność w wykonywaniu zadań i

zaangażowane w przebieg lekcji oraz stopień przygotowania się do zajęć są bardzo

wysokie. Prowadzi sportowy i higieniczny tryb życia, systematycznie doskonali

swoją sprawność motoryczną i osiąga duże postępy w osobistym usprawnianiu.

Uczestniczy czynnie w zajęciach pozalekcyjnych i pozaszkolnych o charakterze

sportowo-rekreacyjnym.

Ocena dobra

Otrzymuje ją uczeń, który bez zarzutów wywiązuje się z obowiązków, osiąga

postęp w poszczególnych klasach w opanowaniu umiejętności i wiadomości na

poziomie podstawowym; przy pomocy nauczyciela realizuje zadania poziomu

rozszerzonego. Jego staranność i sumienność w wykonywaniu zadań i

zaangażowanie w przebieg zajęć oraz przygotowanie się do lekcji są wysokie.

Prowadzi higieniczny tryb życia, uczestniczy w zajęciach pozalekcyjnych i

pozaszkolnych o charakterze sportowo-rekreacyjnym.

9

Ocena dostateczna

Otrzymuje ją uczeń, który wywiązuje się z obowiązków wynikających ze specyfiki

zajęć, osiąga przynajmniej minimalny postęp w opanowaniu umiejętności i

wiadomości. Potrafi wykonać najprostsze ćwiczenia przy pomocy nauczyciela,

popełniając błędy.

Ocena dopuszczająca

Otrzymuje ją uczeń, który uczestniczy w zajęciach i wywiązuje się z powierzonych

obowiązków. Uczeń ma duże braki w umiejętnościach

i wiadomościach z zakresu treści programowych, biernie uczestniczy w zajęciach.

Wykazuje wyraźny brak wiadomości i nawyków higienicznego i zdrowego trybu

życia.

Ocena niedostateczna

 Otrzymuje uczeń, który wykazuje szczególnie lekceważący stosunek do

obowiązków wynikających ze specyfiki przedmiotu, nie bierze udziału w lekcji,

swoim zachowaniem stwarzając niebezpieczeństwo dla siebie i innych, jest

notorycznie nieprzygotowany do zajęć. Prowadzi niehigieniczny i niesportowy

tryb życia.

 Powyższe kryteria oceniania są podstawą do wystawienia oceny

śródrocznej, rocznej i końcowej z zajęć wychowania fizycznego i zajęć

fakultatywnych (do wyboru przez ucznia). Ocena ta jest średnią oceną z obydwu

form zajęć i w razie wątpliwości, będzie wystawiana na korzyść ucznia. Ocena

ustalana jest przez nauczycieli prowadzących zajęcia, natomiast ocenę śródroczną,

roczną i końcową wystawia nauczyciel prowadzący zajęcia wychowania

fizycznego.

10

Za 100% przygotowanie do zajęć (posiadanie stroju sportowego), aktywność

na zajęciach, zaangażowanie uczeń na koniec półrocza (roku szkolnego) uzyskuje

cząstkową ocenę celującą.

 Za jednorazowe zgłoszenie przed lekcją nieprzygotowania do zajęć, brak

aktywności, brak zaangażowania w przebieg zajęć, uczeń otrzymuje „-”. Trzy

takie znaki w ciągu półrocza zamieniane są na cząstkową ocenę niedostateczną.

Każde kolejne nieprzygotowanie do lekcji wiąże się z oceną niedostateczną.

Opracowali:

Zbigniew Płaneta

Sabina Skoczylas

