

Po podstawówce: „Program nauczania wychowania fizycznego dla liceum, technikum, oraz branżowej szkoły I i II stopnia .

Autor: Krzysztof Warchoń


Wstęp

Wychowanie fizyczne w szkole ponadpodstawowej ma na celu kontynuację wspierania i doskonalenia wszechstronnego rozwoju ucznia (fizycznego, psychicznego, intelektualnego, emocjonalnego i społecznego). Utrwala nawyk uczestnictwa w aktywności fizycznej dla zdrowia i utrzymania sprawności fizycznej przez całe życie.

Wychowanie fizyczne pełni ważne funkcje edukacyjne, wspomaga efektywność procesu uczenia się oraz pełni wiodącą rolę w edukacji zdrowotnej uczniów.

Oczekiwania wobec współczesnego wychowania fizycznego wymagają nowych standardów przygotowania ucznia do całonocnej aktywności fizycznej i troski o zdrowie. Pełni ono, oprócz swej funkcji doraźnej, również funkcję perspektywną. Przygotowuje do dokonywania w życiu wyborów korzystnych dla indywidualnych potrzeb ruchowych i zdrowotnych, z uwzględnieniem także przyszłych ról zawodowych i rodzinnych.

Podstawa programowa dla szkół ponadpodstawowych zakłada personalistyczną koncepcję wychowania oraz koncepcję sprawności fizycznej ukierunkowanej na zdrowie.

Zakres podstawowy

Cele kształcenia – wymagania ogólne

1. Doskonalenie umiejętności rozpoznawania i oceny własnego rozwoju fizycznego oraz sprawności fizycznej.
2. Wzmacnianie potrzeby podejmowania aktywności fizycznej przez całe życie z uwzględnieniem zasad bezpieczeństwa.
3. Utrwalanie umiejętności stosowania w życiu codziennym zasad sprzyjających zachowaniu zdrowia fizycznego, psychicznego i społecznego z uwzględnieniem różnych okresów życia i specyfiki zawodu.
4. Kształtowanie umiejętności działania jako krytyczny konsument (odbiorca) sportu oraz produktów i usług rekreacyjnych i zdrowotnych.

5. Doskonalenie umiejętności osobistych i społecznych sprzyjających całonocnej aktywności fizycznej.

Warunki i sposób realizacji

Szkoła zapewnia warunki realizacji określonych w podstawie programowej kształcenia ogólnego dla szkół ponadpodstawowych wymagań szczegółowych, które należy traktować jako wskaźniki rozwoju dyspozycji osobowych niezbędnych do realizacji celów kształcenia na danym etapie edukacji.

W podstawie programowej kształcenia ogólnego dla szkół ponadpodstawowych wymagania szczegółowe odnoszą się do zajęć prowadzonych w następujących blokach tematycznych.

Rozwój fizyczny i sprawność fizyczna.

W tym bloku tematycznym zawarto treści związane z diagnozowaniem i interpretowaniem rozwoju fizycznego i sprawności fizycznej. Podkreśla się znaczenie tych zagadnień w kontekście zdrowia, a nie oceny z wychowania fizycznego. Zwraca się uwagę na rozróżnienie pojęć diagnozowanie i ocenianie. Pomiar sprawności fizycznej nie powinien być przedmiotem (kryterium) oceny z wychowania fizycznego. Powinien służyć do wskazania mocnych i słabych przejawów sprawności ucznia w celu planowania ich zmian w kontekście całonocnej aktywności fizycznej.

Aktywność fizyczna.

W tym bloku tematycznym zawarto treści doskonalące indywidualne i zespołowe formy rekreacyjno-sportowe. Treści obszaru wzbogacono o nowoczesne formy ruchu, formy z innych kręgów kulturowych oraz wykorzystanie nowoczesnych technologii w celu monitorowania i planowania aktywności fizycznej. Zwraca się uwagę na konieczność wykorzystywania różnorodnych form aktywności, dających uczniom możliwość dokonywania wyborów dla zdrowia, z uwzględnieniem także przyszłych ról zawodowych i rodzinnych.

Bezpieczeństwo w aktywności fizycznej.

W tym bloku tematycznym zawarto treści dotyczące działań związanych z umiejętnością określenia ryzyka dotyczącego planowania i organizacji aktywności fizycznej dla siebie i innych. W treściach zawarto zagadnienia dotyczące zasad ergonomicznej organizacji stanowiska pracy oraz udzielania pierwszej pomocy przedmedycznej w sytuacji wypadków (w tym komunikacyjnych) i urazów.

Edukacja zdrowotna.

W tym bloku tematycznym zawarto treści dotyczące zdrowia i jego diagnozowania w kontekście przeciwdziałania chorobom cywilizacyjnym i zawodowym. Łączenie treści z tego bloku z wdrażaniem kompetencji społecznych sprzyja rozwijaniu poczucia odpowiedzialności za zdrowie własne i innych ludzi, wzmacnianiu poczucia własnej wartości i wiary w swoje możliwości.

Kompetencje społeczne, dotyczą rozwijania w toku uczenia się zdolności kształtowania własnego rozwoju oraz autonomicznego i odpowiedzialnego uczestniczenia w życiu społecznym, z uwzględnieniem etycznego kontekstu własnego postępowania.

Wychowanie fizyczne dla uczniów szkół ponadpodstawowych powinno być realizowane w formie zajęć klasowo-lekcyjnych i zajęć do wyboru przez ucznia, w tym: zajęć sportowych, zajęć rekreacyjno-zdrowotnych, zajęć tanecznych lub aktywnej turystyki.

Zajęcia z wychowania fizycznego zarówno te realizowane w formie zajęć klasowo-lekcyjnych, jak i te prowadzone do wyboru przez ucznia prowadzą nauczyciele wychowania fizycznego zatrudnieni w szkole.

Wymagania szczegółowe podstawy programowej odnoszą się do zajęć w systemie klasowo-lekcyjnym. W ramach zajęć do wyboru realizacja treści może wykraczać poza podstawę programową.

Zajęcia wychowania fizycznego powinny być prowadzone w sali sportowej, w specjalnie przygotowanym pomieszczeniu zastępczym bądź na boisku szkolnym. Szczególnie zalecane są zajęcia ruchowe na zewnątrz budynku szkolnego, w środowisku naturalnym, również w okresie jesienno-zimowym. W wychowaniu fizycznym należy uwzględniać interdyscyplinarne zajęcia terenowe. W tym celu można wykorzystywać bazę rekreacyjną tworzoną na terenach leśnych.

Szkoła powinna zapewnić urządzenia i sprzęt sportowy niezbędny do zdobycia przez uczniów umiejętności i wiadomości oraz kompetencji społecznych określonych w podstawie programowej kształcenia ogólnego dla szkół ponadpodstawowych.

Realizacja podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego i technikum w zakresie edukacji zdrowotnej powinna być dostosowana do potrzeb uczniów (po przeprowadzeniu diagnozy tych potrzeb) oraz do możliwości organizacyjnych szkoły. Warunkiem skuteczności realizacji bloku tematycznego Edukacja zdrowotna jest integrowanie treści z innymi przedmiotami, w tym np. biologii, wychowania do życia w rodzinie, wiedzy o społeczeństwie, edukacji dla bezpieczeństwa. Wymaga to współdziałania nauczycieli różnych przedmiotów, współpracy z pielęgniarką albo higienistką szkolną oraz z rodzicami. Niezbędne jest także skoordynowanie tych zajęć z programami edukacyjnymi dotyczącymi zdrowia i profilaktyki zachowań ryzykownych lub chorób, oferowanymi szkołom przez różne podmioty.

Do realizacji treści wychowania fizycznego, należy włączać uczniów czasowo lub częściowo zwolnionych z ćwiczeń fizycznych. Dotyczy to kompetencji z zakresu wiedzy w każdym bloku tematycznym oraz wybranych kompetencji z zakresu umiejętności ze szczególnym uwzględnieniem bloku edukacja zdrowotna.

Treści nauczania – wymagania szczegółowe

I. Rozwój fizyczny i sprawność fizyczna.

1. W zakresie wiedzy. Uczeń:

- a. wyjaśnia związek między sprawnością fizyczną a zdrowiem i dobrym samopoczuciem;
- b. wskazuje mocne i słabe strony własnej sprawności fizycznej;
- c. omawia sposoby utrzymania odpowiedniej masy ciała we wszystkich okresach życia;
- d. definiuje pojęcie wskaźnik masy ciała (BMI).

2. W zakresie umiejętności. Uczeń:

- e. dokonuje samooceny sprawności fizycznej na tle indywidualnych potrzeb i norm zdrowotnych dla kategorii wiekowej;
- f. dobiera sposoby kształtowania sprawności fizycznej w zależności od zainteresowań i charakteru pracy zawodowej;
- g. ocenia reakcje własnego organizmu na wysiłek fizyczny o różnej intensywności;
- h. wylicza oraz interpretuje wskaźnik masy ciała (BMI) na tle indywidualnych potrzeb i norm zdrowotnych dla kategorii wiekowej.

II. Aktywność fizyczna.

1. W zakresie wiedzy. Uczeń:

- a. omawia zalecenia dotyczące aktywności fizycznej w zależności od płci, okresu życia, rodzaju pracy zawodowej, pory roku, środowiska;
- b. wymienia czynniki wpływające na podejmowanie aktywności fizycznej zależne od rodziny, kolegów, mediów i społeczności lokalnej oraz warunków środowiskowych;
- c. opisuje wybrane techniki relaksacyjne;
- d. wskazuje możliwości wykorzystania nowoczesnych technologii do oceny tygodniowej aktywności fizycznej;
- e. wskazuje zagrożenia związane z komercjalizacją sportu w tym ruchu olimpijskiego.

2. W zakresie umiejętności. Uczeń:

- f. diagnozuje, planuje i organizuje własną, tygodniową aktywność fizyczną (trening zdrowotny), z uwzględnieniem sportów całego życia przy wykorzystaniu nowoczesnych technologii (urządzenia monitorujące, aplikacje internetowe) i rekomendacji zdrowotnych (np. WHO lub UE);
- g. przeprowadza rozgrzewkę ukierunkowaną na wybraną formę aktywności fizycznej;
- h. stosuje poznane elementy techniki i taktyki w wybranych indywidualnych i zespołowych formach aktywności fizycznej (z uwzględnieniem form nowoczesnych i form z innych kręgów kulturowych, np. capoeira, frisbee ultimate, lacrosse, kabbadi, korfball, tchoukball);
- i. planuje i współorganizuje szkolne rozgrywki sportowe według systemu pucharowego i „każdy z każdym”;
- j. wykonuje ćwiczenia relaksacyjne dostosowane do indywidualnych potrzeb;
- k. opracowuje i wykonuje indywidualnie, w parze lub zespole dowolny układ tańca towarzyskiego lub nowoczesnego;
- l. wykorzystuje środowisko do planowania aktywności fizycznej (np. programowanie ścieżki zdrowia, biegi terenowe), z uwzględnieniem zastosowania nowoczesnych technologii;
- m. wykonuje podstawowe elementy samoobrony.

III. Bezpieczeństwo w aktywności fizycznej.

1. W zakresie wiedzy. Uczeń:

- a. wyjaśnia, na czym polega umiejętność oceny stopnia ryzyka wystąpienia urazu związanego z niektórymi sportami lub wysiłkami fizycznymi;
- b. wyjaśnia, na czym polega umiejętność planowania bezpiecznej aktywności fizycznej dla siebie i innych;
- c. opisuje zasady ergonomicznej organizacji stanowiska pracy;
- d. opisuje zasady asekuracji i pomocy w różnych sytuacjach życiowych osobom młodszym, seniorom, osobom z niepełnosprawnością;
- e. wskazuje zagrożenia związane z korzystaniem z nowoczesnego sprzętu sportowego.

2. W zakresie umiejętności. Uczeń:

- a. wskazuje i wyjaśnia zalety i niebezpieczeństwa wynikające z uprawiania turystyki rowerowej, zna przepisy ruchu drogowego i zasady zachowania się na drodze;
- b. stosuje zasady samoasekuracji i asekuracji w różnych sytuacjach życiowych;
- c. potrafi zachować się w sytuacji wypadków (w tym komunikacyjnych) i urazów w czasie zajęć ruchowych – udzielić pierwszej pomocy przedmedycznej (wykorzystanie wiedzy z przedmiotu edukacja dla bezpieczeństwa);
- d. opracowuje regulamin uczestnictwa w zawodach sportowych lub korzystania z wybranego obiektu sportowego;
- e. organizuje bezpieczną imprezę rekreacyjno-sportową (np. festyn, turniej).

IV. Edukacja zdrowotna.

1. W zakresie wiedzy. Uczeń:

- a. wyjaśnia, co oznacza odpowiedzialność za zdrowie własne i innych ludzi;
- b. wyjaśnia zależności między odżywianiem i nawadnianiem a wysiłkiem fizycznym i rodzajem pracy zawodowej;
- c. wyjaśnia, gdzie szukać wiarygodnych informacji dotyczących zdrowia oraz dokonuje krytycznej analizy informacji medialnych w tym zakresie (trendy, mody, diety, wzorce żywieniowe);
- d. wymienia choroby cywilizacyjne uwarunkowane niedostatkiem ruchu, nieodpowiednim odżywianiem, w szczególności choroby układu krążenia, układu ruchu i otyłość, oraz omawia sposoby zapobiegania im;
- e. wyjaśnia relacje między sportem profesjonalnym i sportem dla wszystkich a zdrowiem, w tym omawia problem dopingu;
- f. wyjaśnia, dlaczego zdrowie jest wartością dla człowieka i zasobem dla społeczeństwa oraz na czym polega dbałość o zdrowie w różnych okresach życia;
- g. omawia zasady racjonalnego gospodarowania czasem i dostosowania formy aktywnego wypoczynku do rodzaju pracy zawodowej i okresu życia;
- h. wyjaśnia, na czym polega samobadanie i samokontrola zdrowia oraz dlaczego należy poddawać się badaniom profilaktycznym w okresie całego życia;
- i. omawia przyczyny i skutki stereotypów i stygmatyzacji osób z niepełnosprawnością, chorych psychicznie i dyskryminowanych;

- j. omawia szkody zdrowotne i społeczne związane z paleniem tytoniu, nadużywaniem alkoholu i używaniem innych substancji psychoaktywnych; wyjaśnia, dlaczego i w jaki sposób należy opierać się presji oraz namowom do używania substancji psychoaktywnych i innych zachowań ryzykownych.
2. W zakresie umiejętności. Uczeń:
- a. opracowuje indywidualny, jednodniowy plan żywienia, z uwzględnieniem bilansu energetycznego i zgodny z planem treningu zdrowotnego;
 - b. opracowuje projekt dotyczący wybranych zagadnień zdrowia oraz wskazuje na sposoby pozyskania sojuszników i współuczestników projektów w szkole, domu lub w społeczności lokalnej;
 - c. dobiera sposoby redukowania nadmiernego stresu i radzenia sobie z nim w sposób konstruktywny;
 - d. opracowuje i wykonuje zestaw ćwiczeń kształtujących i kompensacyjnych w zakresie treningu funkcjonalnego, ze szczególnym uwzględnieniem profilaktyki bólów kręgosłupa oraz rodzaju pracy zawodowej.

V. Kompetencje społeczne. Uczeń:

- 1. wyjaśnia, na czym polega praca nad sobą dla zwiększenia wiary w siebie, poczucia własnej wartości i umiejętności podejmowania decyzji;
- 2. wyjaśnia, na czym polega konstruktywne przekazywanie i odbieranie pozytywnych i negatywnych informacji zwrotnych oraz radzenie sobie z krytyką;
- 3. pełni rolę organizatora, zawodnika, sędziego i kibica w zawodach sportowych i imprezach rekreacyjnych; podejmuje inicjatywy indywidualne i zespołowe;
- 4. wymienia i interpretuje przykłady konstruktywnego i destrukcyjnego zachowania się kibiców sportowych;
- 5. wskazuje związki między wartościami etyki olimpijskiej a życiem pozasportowym;
- 6. omawia etyczne konsekwencje stosowania środków dopingujących.