Załącznik do Szkolnego Zestawu Programów

Zalecane warunki i sposób realizacji podstawy programowej
Podstawa prawna:
· Rozporządzenie MEN z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół
(Dz. U. z dnia 15 stycznia 2009 r.)
III etap edukacyjny
1) Język polski:

III etap edukacyjny (gimnazjum) przypada na okres w rozwoju ucznia, gdy kończy się czas bezwzględnego akceptowania świata, w tym autorytetu rodziców i szkoły, ufnego uczenia się zasad rządzących rzeczywistością, a zaczyna okres krytycyzmu oraz intensywnego budowania własnej tożsamości, a taksie szukania oparcia w grupie rówieśniczej. Młody człowiek jest wrażliwy na punkcie niezależności, równocześnie nie potrafi jeszcze w pełni z niej korzystać, a nawet podświadomie się jej boi. Dlatego nauczyciel ma za zadanie pomóc mu w przejściu przez ten trudny okres, akceptując wzrastające w uczniu poczucie własnej podmiotowości, a nawet umiejętnie je podbudowując. Na III etapie edukacyjnym szczególnie własne jest więc położenie nacisku na wychowanie ku samodzielności. Należy wskazywać podstawy ładu w świecie (czemu ma służyć obcowanie z kulturą), wykorzystywać przy tym pojawiającą się w tym okresie zdolność posługiwania się pojęciami abstrakcyjnymi i coraz sprawniejsze używanie języka poszczególnych dziedzin wiedzy. Nie należy również zapominać o potrzebie kształtowania świadomości konwencji funkcjonujących w języku, literaturze i sztuce. Zadania nauczyciela języka polskiego na III etapie edukacyjnym to przede wszystkim:

· wychowywanie kompetentnego, świadomego odbiorcy kultury, szczególnie dzieł literackich;

· wprowadzanie zarówno w tradycję, jak i kulturę XXI w., i uwrażliwianie ucznia na uniwersalne wartości;

· zaznajamianie ucznia za pośrednictwem tekstów kultury z różnymi postawami moralnymi i skłanianie do refleksji nad konsekwencjami dokonywanych wyborów;

· wspomaganie rozwoju umiejętności sprawnego posługiwania się językiem polskim (świadomego używania środków językowych dostosowanych do sytuacji i celu wypowiedzi, opisywania świata, oceniania postaw i zachowań ludzkich, precyzyjnego formułowania myśli, operowania bogatym słownictwem, skutecznego i nacechowanego szacunkiem do adresata komunikowania się);

· budzenie motywacji do poznawania języka i dbałości o kulturę języka (kształcenie refleksyjnej postawy wobec języka, stwarzanie sytuacji, które sprzyjają odkrywaniu norm językowych, rozpoznaniu pozytywnych skutków stosowania tych norm w wypowiedzi i negatywnych konsekwencji ich łamania, kształcenie nawyku poprawiania własnych wypowiedzi);

· kształcenie sprawności posługiwania się różnymi gatunkami wypowiedzi ustnej i pisemnej, które będą uczniowi potrzebne w dalszej edukacji, a taksie w dorosłym życiu;

· kształtowanie samodzielności w docieraniu do informacji, krytycznego podejścia do nich, umiejętności ich selekcjonowania.

Nauczyciel na III etapie edukacyjnym odwołuje się do umiejętności i wiedzy, które uczeń zdobył w szkole podstawowej. Wprowadzając nowe treści nauczania, powinien wykorzystywać m.in. metody aktywizujące, np. dyskusja i debata, drama, projekt edukacyjny, happening. Samodzielne, aktywne i świadome wykonywanie zadań pomoże uczniom przyjąć poznawane treści jako własne. Uwzględniając zróżnicowane potrzeby edukacyjne uczniów, szkoła organizuje zajęcia zwiększające szanse edukacyjne dla uczniów mających trudności w nauce języka polskiego oraz dla uczniów, którzy mają szczególne zdolności – językowe, literackie, kulturowe.

2) Język obcy

Znajomość języków obcych nowożytnych jest warunkiem pełnego, aktywnego uczestnictwa młodych Polaków w życiu społeczności europejskiej i globalnej. Promowanie różnorodności językowej jest jednym z priorytetów Unii Europejskiej. Za podstawowy cel kształcenia w nauczaniu języków obcych nowożytnych przyjęto skuteczne porozumiewanie się w języku obcym, w mowie i w piśmie. Priorytetem jest zatem umiejętność osiągania przez ucznia różnych celów komunikacyjnych, a poprawność językowa, choć odgrywa istotną rolę, nie jest nadrzędnym celem dydaktycznym. Oprócz umiejętności językowych szkoła, poprzez nauczanie języka obcego, kształtuje postawy ciekawości, tolerancji i otwartości wobec innych kultur. Warunkiem rozwijania umiejętności językowych na III etapie edukacyjnym jest zapewnienie uczniom kontynuacji nauki języka obcego nowożytnego nauczanego w szkole podstawowej. Nauczyciele powinni właściwie określić i wykorzystać zdobyte przez uczniów w szkole podstawowej umiejętności językowe. W tym celu konieczne jest przeprowadzenie testów, które pozwolą na zakwalifikowanie uczniów do odpowiednich grup zaawansowania.

Na III etapie edukacyjnym określono dwa poziomy nauczania języków obcych nowożytnych:

poziom III.0 – dla początkujących i poziom III.1 – dla kontynuujących naukę, który ma wymagania zbliżone do poziomu A2, w sześciostopniowej skali poziomów biegłości w zakresie poszczególnych umiejętności językowych (A1, A2 – poziom podstawowy; B1, B2 – poziom samodzielności; C1, C2 – poziom biegłości), zdefiniowanej przez Radę Europy7).

3) Historia

Zajęcia historia i społeczeństwo służą poszukiwaniu dziedzictwa epok, zatem mają zarówno charakter poznawczy, jak i wychowawczy. Ich celem jest utrwalenie pozytywnej postawy wobec przeszłości – gotowości do podjęcia dziedzictwa. Treści nauczania wydobywają poszczególne wątki dziedzictwa kulturowego, ważne z perspektywy współczesnej, nawet takie, które są drugorzędne z perspektywy epoki, do której przynależą. Szczególnie zalecane jest szerokie uwzględnianie problematyki ojczystej i regionalnej. Zajęcia powinny mieć charakter interdyscyplinarny, a poszczególne wątki mogą być realizowane przez nauczycieli różnych specjalności (np. historia, wiedza o kulturze, filologia klasyczna, filozofia). Zajęcia powinny być prowadzone z wykorzystaniem bogatego spektrum tekstów kultury: piśmiennictwa, nagrań muzycznych, ikonografii, filmoteki, ze szczególnym uwzględnieniem dorobku kultury polskiej oraz własnego regionu.

4) WOS

Zajęcia z wiedzy o społeczeństwie kształtują u uczniów następujące postawy:

1) zaangażowanie w działania obywatelskie – uczeń angażuje się w działania społeczne i obywatelskie;

2) wrażliwość społeczna – uczeń dostrzega przejawy niesprawiedliwości i reaguje na nie;

3) odpowiedzialność – uczeń podejmuje odpowiedzialne działania w swojej społeczności, konstruktywnie zachowuje się w sytuacjach konfliktowych;

4) poczucie więzi – uczeń odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną; rozumie, na czym polega otwarty patriotyzm obywatelski;

5) tolerancja – uczeń szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi; przeciwstawia się przejawom dyskryminacji.

Aby to umożliwić, szkoła powinna zapewnić takie warunki, by uczniowie:

1) mieli dostęp do różnych źródeł informacji i różnych punktów widzenia;

2) wykorzystywali zdobywane wiadomości i umiejętności obywatelskie w życiu codziennym;

3) uczyli się planować i realizować uczniowskie projekty edukacyjne;

4) brali udział w dyskusjach i debatach na forum klasy, szkoły i w innych sytuacjach społecznych;

5) pracowali nad rozwiązywaniem wybranych problemów swego otoczenia i szerszych społeczności;

6) mieli realny wpływ na wybrane obszary życia szkoły, m.in. w ramach samorządu uczniowskiego;

7) brali udział w życiu społeczności lokalnej;

8) nawiązywali kontakty i współpracowali z organizacjami społecznymi i instytucjami publicznymi;

9) uczestniczyli w obywatelskich kampaniach i działaniach oraz korzystali z różnych form komunikowania się w sprawach publicznych;

10) budowali swoje poczucie wartości i sprawstwa w życiu społecznym oraz zaufanie do innych.

Ze względu na cele przedmiotu wiedza i społeczeństwo, na III etapie edukacyjnym około 20% treści nauczania określonych w podstawie programowej tego przedmiotu powinno być realizowanych w formie uczniowskiego projektu edukacyjnego, a na IV etapie edukacyjnym – nie mniej niż 10%. Uczniowski projekt edukacyjny powinien mieć charakter zespołowy;

poszczególne zadania mogą być wykonywane indywidualnie. Wskazane jest, by każdy uczeń uczestniczył w co najmniej jednym projekcie w każdym roku nauczania przedmiotu.

Realizując projekt, uczeń:

1) zdobywa wiedzę i umiejętności związane z przedmiotem projektu;

2) wybiera zagadnienie: problem lub działanie, zgodnie ze swoimi zainteresowaniami i założonymi celami projektu;

3) poszukuje sposobów zbadania i rozwiązania problemu oraz skutecznego przeprowadzenia założonego w projekcie działania;

4) organizuje własną pracę i współpracuje z innymi realizatorami projektu;

5) wytrwale i w przemyślany sposób dąży do realizacji zamierzonego celu;

6) przygotowuje i przeprowadza publiczną prezentację efektów projektu (np. na forum klasy, szkoły, gminy).

Etapy realizacji uczniowskiego projektu edukacyjnego oraz zadania nauczyciela:

1) wprowadzenie: nauczyciel przekazuje podstawy wiedzy na temat wybranego zagadnienia i pomaga uczniom zdobyć umiejętności umożliwiające przeprowadzenie projektu;

2) wybór problemu i formy działania: nauczyciel przedstawia możliwe tematy projektów lub pomaga uczniom w zaproponowaniu własnego tematu;

3) zaplanowanie pracy nad projektem i prezentacji końcowej: nauczyciel pomaga w stworzeniu planu działań i podziału zadań, w wyborze formy prezentacji końcowej, podaje kryteria oceniania;

4) realizacja zaplanowanych działań: nauczyciel konsultuje i akceptuje realizację kolejnych etapów zadania;

5) publiczna prezentacja efektów: nauczyciel stwarza możliwość publicznej prezentacji efektów projektu oraz go ocenia.

5) Etyka

Zajęcia z etyki mają charakter wychowawczy. W ramach tych zajęć powinien być prowadzony pogłębiony dialog wychowawczy na temat moralnego wymiaru ludzkiego działania odnoszony do otaczającej uczniów rzeczywistości. Na III etapie edukacyjnym, do zadań szkoły należy w szczególności:

1) uświadamianie ważnych problemów moralnych i sposobów ich rozwiązywania;

2) ukazywanie znaczenia zasad moralnych dla rozwoju osobistego człowieka, kształtowania się relacji między ludźmi oraz życia społecznego, gospodarczego i politycznego;

3) ułatwianie nawiązywania więzi z własną rodziną, państwem oraz jego kulturą, umożliwiających rzeczywiste otwieranie się na różnorodność kultur w otaczającym świecie;

4) umożliwienie rozwijania umiejętności prezentacji własnego stanowiska dialogu z innymi i demokratycznego współdecydowania.

6) WDŻ

Na III etapie edukacyjnym, do zadań szkoły należy w szczególności:

1) stymulowanie procesu samowychowania;

2) współpraca z rodzicami w zakresie prawidłowych relacji między nimi a dzieckiem;

3) pomoc we właściwym przeżywaniu okresu dojrzewania;

4) wzmacnianie procesu identyfikacji z własną płcią;

5) wspieranie rozwoju moralnego i kształtowania hierarchii wartości;

6) promowanie integralnej wizji seksualności człowieka; ukazanie jedności pomiędzy

aktywnością seksualną a miłością i odpowiedzialnością;

7) tworzenie klimatu dla koleżeństwa, przyjaźni oraz szacunku dla człowieka;

8) pomoc w poszukiwaniu odpowiedzi na podstawowe pytania egzystencjalne;

9) informowanie o możliwościach pomocy – system poradnictwa dla dzieci i młodzieży.

7) Biologia

Zalecane doświadczenia, obserwacje i wycieczki. Uczeń:

1) planuje i przeprowadza doświadczenie:

a) wykrywania cukrów prostych, białek i tłuszczów prostych w produktach spożywczych,

b) pokazujące aktywność wybranego enzymu (np. katalazy z bulwy ziemniaka, proteinazy z soku kiwi lub ananasa),

c) badające wpływ wybranego czynnika (np. światła, temperatury) na intensywność fotosyntezy (np. mierzoną wydzielaniem tlenu),

d) pokazujące wybraną reakcję tropiczną roślin;

2) dokonuje obserwacji:

a) zjawiska plazmolizy i deplazmolizy (np. w komórkach skórki dolnej liścia spichrzowego cebuli),

b) chloroplastów, chromoplastów i ziaren skrobi,

c) ruchu cytoplazmy w komórkach roślinnych (np. w komórkach moczarki),

d) preparatów świeżych wybranych jednokomórkowych glonów (np. okrzemek, pierwotka) i cudzożywnych protistów (np. pantofelka),

e) preparatów trwałych analizowanych grup organizmów,

f) występowania porostów w najbliższej okolicy,

g) zmienności ciągłej i nieciągłej u wybranego gatunku,

h) struktury populacji (przestrzennej, wiekowej, wielkości itd.) wybranego gatunku.

8) Chemia
W nauczaniu chemii na III etapie edukacyjnym nauczyciele powinni wygospodarować czas na eksperymentowanie, metody aktywizujące i realizowanie projektów edukacyjnych oraz wycieczki dydaktyczne. Na zajęciach uczeń powinien mieć szanse obserwowania, badania, dociekania, odkrywania praw i zależności, osiągania satysfakcji i radości z samodzielnego zdobywania wiedzy. Aby edukacja w zakresie chemii była skuteczna, zalecane jest prowadzenie zajęć w niezbyt licznych grupach, w salach wyposażonych w niezbędne sprzęty i odczynniki chemiczne. Nauczyciele powinni w doświadczeniach wykorzystywać substancje z życia codziennego (np. esencję herbacianą, sok z czerwonej kapusty, ocet, mąkę, cukier).

Na IV etapie edukacyjnym uczeń uzupełnia podstawowe wiadomości i umiejętności o zagadnienia dotyczące obecności chemii w naszym życiu codziennym. Dobór treści pozwala na rozbudzenie zainteresowania chemią nawet tych uczniów, dla których do tej pory była ona

dziedziną trudną, nieprzydatną, oderwaną od rzeczywistości. Zakres treści nauczania stwarza wiele możliwości pracy metodą projektu edukacyjnego (szczególnie o charakterze badawczym), metodą eksperymentu chemicznego lub innymi

metodami aktywizującymi, co pozwoli uczniom na pozyskiwanie i przetwarzanie informacji na różne sposoby i z różnych źródeł. Samodzielna obserwacja ucznia jest podstawą do przeżywania, wnioskowania, analizowania i uogólniania zjawisk, stąd bardzo duża rola eksperymentu w realizacji powyższych treści.

9) Geografia
W nauczaniu geografii zaleca się ograniczenie zakresu wiedzy encyklopedycznej na rzecz kształtowania u uczniów umiejętności korzystania z różnego rodzaju źródeł informacji geograficznej i ich analizy. Koncepcja wymagań na III etapie edukacyjnym opiera się na odejściu od dominacji geografii ogólnej: fizycznej i społeczno-ekonomicznej, na rzecz geografii regionalnej (łatwiejszej i bardziej interesującej dla ucznia na tym etapie edukacyjnym). Na podstawie wybranych regionów, uczeń będzie poznawał podstawy geografii ogólnej, zróżnicowanie środowiska przyrodniczego, zróżnicowanie społeczno-kulturowego regionów oraz sposoby gospodarowania człowieka w świecie. Nauczyciel powinien zdecydować, czy uczeń powinien wcześniej poznać geografię Polski czy geografię świata. Argumentem przemawiającym za wcześniejszym wprowadzeniem geografii Polski są niewątpliwe walory zasady „od bliższego do dalszego” (zasady należącej do tradycji polskiej edukacji geograficznej, a obecnie konsekwentnie stosowanej w edukacji geograficznej w Europie Zachodniej) oraz możliwość porównywania, odnoszenia do Polski (a tym samym utrwalenia) istotnych cech środowiska, społeczeństwa, gospodarki innych poznawanych państw i regionów w świecie. Wskazane jest w znacznie większym zakresie korzystanie z obserwacji bezpośrednich, dokonywanych przez uczniów w trakcie zajęć w terenie i wycieczek, oraz jak najczęstsze

nawiązywanie do regionu, w którym uczeń mieszka.

10) Fizyka

Nauczanie fizyki na III etapie edukacyjnym należy rozpocząć od wyrobienia intuicyjnego rozumienia zjawisk, kładąc nacisk na opis jakościowy. Na tym etapie nie wymaga się ścisłych definicji wielkości fizycznych, kładąc nacisk na ich intuicyjne zrozumienie i poprawne posługiwanie się nimi. Wielkości wektorowe należy ilustrować graficznie, nie wprowadzając definicji wektora. Nie wymaga się wprowadzania pojęcia pola elektrycznego, magnetycznego i grawitacyjnego do opisu zjawisk elektrycznych, magnetycznych i grawitacyjnych. Wszędzie, gdzie tylko jest to możliwe, należy ilustrować omawiane zagadnienia realnymi przykładami (w postaci np. opisu, filmu, pokazu, demonstracji). Należy wykonywać jak najwięcej doświadczeń i pomiarów, posługując się możliwie prostymi i tanimi środkami (w tym przedmiotami użytku codziennego). Aby fizyka mogła być uczona jako powiązany z rzeczywistością przedmiot doświadczalny, wskazane jest, żeby jak najwięcej doświadczeń było wykonywanych bezpośrednio przez uczniów. Należy uczyć starannego opracowania wyników pomiaru (tworzenie wykresów, obliczanie średniej), wykorzystując przy tym, w miarę możliwości, narzędzia technologii informacyjno-komunikacyjnych.

Nauczyciel powinien kształtować u uczniów umiejętność sprawnego wykonywania prostych obliczeń i szacunków ilościowych, zwracając uwagę na krytyczną analizę realności otrzymywanych wyników. Formuły matematyczne wprowadzane są jako podsumowanie poznanych zależności między wielkościami fizycznymi. W klasie I i II gimnazjum nie kształci się umiejętności przekształcania wzorów – uczniowie opanują ją na zajęciach matematyki. Wymagana jest umiejętność sprawnego posługiwania się zależnościami wprost proporcjonalnymi.

11) Matematyka

Uwzględniając zróżnicowane potrzeby edukacyjne uczniów, szkoła organizuje zajęcia zwiększające szanse edukacyjne dla uczniów mających trudności w nauce matematyki oraz dla uczniów, którzy mają szczególne zdolności matematyczne.

W przypadku uczniów zdolnych, można wymagać większego zakresu umiejętności, jednakże wskazane jest podwyższanie stopnia trudności zadań, a nie poszerzanie tematyki.

12) Zajęcia techniczne
Szkoła opracowuje i przedstawia uczniom ofertę zajęć technicznych. Rodzaj zajęć oraz realizowany program powinny być dostosowane do zainteresowań uczniów. Zajęcia mogą być realizowane w trybie regularnych, cotygodniowych spotkań lub w trybie projektu wskazanego przez nauczyciela lub zaproponowanego przez uczniów, także w korelacji z pracą nad projektami z innych zajęć edukacyjnych. Przygotowując konkretną ofertę zajęć technicznych, nauczyciel, uwzględniając wymagania ogólne, precyzuje wymagania szczegółowe wynikające z wybranego zakresu i formy zajęć. Istnieje możliwość realizowania różnych zajęć technicznych, np. elektronicznych, krawieckich, nauki jazdy na motorowerze lub związanych z rękodziełem regionalnym (np. hafciarstwo, plecionkarstwo). Można je także skojarzyć z programem preorientacji zawodowej.

Zajęcia techniczne oferowane przez szkołę mogą stanowić podstawę do stworzenia lokalnej (gminnej, powiatowej, dzielnicowej) oferty, z której uczniowie mogą wybrać interesujące ich zajęcia.

13) Informatyka

Na III etapie edukacyjnym dopuszcza się wprowadzenie języka programowania, takiego jak Logo lub Pascal, które mają duże walory edukacyjne i mogą służyć kształceniu pojęć informatycznych. Podczas prac nad projektami (indywidualnymi lub zespołowymi) uczniowie powinni mieć możliwość korzystania z komputerów w zależności od potrzeb wynikających z charakteru zajęć i realizowanych tematów i celów. Zaleca się, aby podczas zajęć, uczeń miał do swojej dyspozycji osobny komputer z dostępem do Internetu.

14) Muzyka
Nauczyciel w realizacji przedmiotu powinien dążyć do otwierania uczniów na świat muzyki, rozbudzać i wspierać ich muzyczne zainteresowania oraz wskazywać przyjemność, jaką daje czynne lub bierne obcowanie z muzyką. Szkoła powinna stwarzać warunki do obcowania z „żywą” muzyką poprzez udział uczniów w koncertach i spektaklach muzycznych, organizowanych w szkole i poza szkołą, oraz do publicznej prezentacji umiejętności muzycznych uczniów. Zalecane jest prowadzenie zajęć z muzyki w pracowni wyposażonej w:

1) instrumenty muzyczne: perkusyjne, instrumenty klawiszowe (tradycyjne lub elektroniczne), instrumenty dęte, instrumenty strunowe;

2) sprzęt do odtwarzania, nagrywania i nagłaśniania dźwięku, komputer z dostępem do Internetu i oprogramowaniem muzycznym;

3) bibliotekę muzyczną (nuty, śpiewniki, podręczniki) i fonotekę.

15) Plastyka
Nauczyciel w realizacji przedmiotu powinien dążyć do rozwijania myślenia twórczego uczniów i poprzez uczestnictwo w zajęciach przygotować ich do świadomego udziału w kulturze oraz do stosowania nabytej wiedzy w innych dziedzinach życia. Szkoła powinna stwarzać możliwości czynnego uczestnictwa uczniów w kulturze poprzez ich udział w wystawach stałych i czasowych organizowanych przez muzea i instytucje kulturalne, uczestnictwo w ważnych wydarzeniach artystycznych organizowanych w szkole i poza szkołą oraz stwarzać warunki do prezentacji ich własnej twórczości i do upowszechniania kultury plastycznej. Szkoła powinna stwarzać warunki do realizacji zajęć poprzez odpowiednie wyposażenie pracowni w środki dydaktyczne, takie jak: reprodukcje dzieł sztuki na różnych nośnikach oraz zestawy narzędzi medialnych z oprogramowaniem. Nauczyciel powinien uwzględniać możliwości uczniów i dostosować do nich wymagania edukacyjne.

16) Zajęcia artystyczne
Szkoła opracowuje i przedstawia uczniom ofertę zajęć artystycznych. Rodzaj zajęć oraz realizowany program powinny być dostosowane do zainteresowań uczniów. Zajęcia mogą być realizowane w trybie regularnych, cotygodniowych spotkań lub w trybie projektu wskazanego przez nauczyciela lub zaproponowanego przez uczniów, także w korelacji z pracą nad projektami z innych zajęć edukacyjnych. Przygotowując konkretną ofertę zajęć artystycznych, nauczyciel precyzuje wymagania szczegółowe wynikające z wybranego zakresu i formy zajęć. Zajęcia artystyczne oferowane przez szkołę mogą stanowić podstawę do stworzenia lokalnej (gminnej, powiatowej, dzielnicowej) oferty, z której uczniowie mogą wybrać interesujące ich zajęcia. Należy stwarzać możliwości publicznego prezentowania efektów pracy uczniów w ramach zajęć artystycznych, włączając odpowiednie prezentacje w organizację szkolnych i środowiskowych uroczystości i imprez, oraz stymulować ucznia do udziału w koncertach, przeglądach i konkursach.

17) Wychowanie fizyczne
Dotyczą III i IV etapu edukacji. Wychowanie fizyczne pełni ważne funkcje edukacyjne, rozwojowe i zdrowotne. Wspiera rozwój fizyczny, psychiczny i społeczny oraz zdrowie uczniów i kształtuje obyczaj aktywności fizycznej i troski o zdrowie w okresie całego życia. Pełni wiodącą rolę w edukacji zdrowotnej uczniów. Wymagania szczegółowe odnoszą się do zajęć prowadzonych w systemie klasowo-lekcyjnym, w ramach następujących bloków tematycznych:

1) diagnoza sprawności i aktywności fizycznej oraz rozwoju fizycznego;

2) trening zdrowotny;

3) sporty całego życia i wypoczynek;

4) bezpieczna aktywność fizyczna i higiena osobista;

5) sport;

6) taniec (dotyczy tylko III etapu edukacyjnego);

7) edukacja zdrowotna.

Szkoła, uwzględniając wymagania określone w podstawie programowej, powinna rozwijać własną ofertę programową w odniesieniu do zajęć wychowania fizycznego, w tym zajęć pozalekcyjnych i pozaszkolnych. W realizacji zajęć należy odwoływać się do wiedzy dotyczącej biologii człowieka, zapobiegania chorobom oraz umiejętności psychospołecznych, uzyskanych na innych zajęciach, a zwłaszcza biologii, wiedzy o społeczeństwie, wychowaniu do życia w rodzinie, edukacji dla bezpieczeństwa i przedsiębiorczości. Szkoła zapewnia warunki realizacji określonych w podstawie programowej wymagań szczegółowych, które należy traktować jako wskaźniki rozwoju dyspozycji osobowych niezbędnych do:

1) uczestniczenia w kulturze fizycznej w okresie nauki szkolnej, a także po jej zakończeniu;

2) inicjowania i współorganizowania aktywności fizycznej;

3) dokonywania wyboru form aktywności fizycznej przez całe życie;

4) kształtowania prozdrowotnego stylu życia oraz dbałości o zdrowie.

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. Szkoła powinna także zapewnić urządzenia i sprzęt sportowy niezbędny do zdobycia przez uczniów

umiejętności i wiadomości oraz rozwinięcia sprawności określonych w podstawie programowej. Oprócz uczestnictwa w aktywności fizycznej, uczeń powinien w czasie zajęć również pełnić rolę inicjatora i organizatora ćwiczeń, zabaw i gier ruchowych. Każdy uczeń powinien co najmniej raz w roku samodzielnie poprowadzić rozgrzewkę według ustalonego toku i po konsultacjach z nauczycielem. Uczeń powinien nauczyć się dokonywania samooceny sprawności fizycznej. W czasie zajęć należy stwarzać atmosferę sprzyjającą rzetelności samooceny sprawności. Zajęcia wychowania fizycznego w zakresie edukacji zdrowotnej powinny być dostosowane do potrzeb uczniów (po przeprowadzeniu diagnozy tych potrzeb). Uczniowie powinni aktywnie uczestniczyć w planowaniu, realizacji i ewaluacji zajęć. Zajęcia powinny być wspierane przez realizację treści z zakresu edukacji zdrowotnej w ramach innych przedmiotów, w tym zwłaszcza: biologii, wychowania do życia w rodzinie, wiedzy o społeczeństwie, edukacji dla bezpieczeństwa, przedsiębiorczości, religii, etyki. Wymaga to koordynacji i współdziałania nauczycieli różnych przedmiotów oraz współpracy z pielęgniarką albo higienistką szkolną. Niezbędne jest także skoordynowanie tych zajęć z programami edukacyjnymi dotyczącymi zdrowia i profilaktyki zachowań ryzykownych lub chorób, oferowanymi szkołom przez różne podmioty. Warunkiem skuteczności zajęć edukacji zdrowotnej jest:

1) prowadzenie zajęć z wykorzystaniem różnorodnych metod i technik aktywizujących oraz interaktywnych, w tym szczególnie metody projektu i portfolio;

2) współpraca z rodzicami uczniów w planowaniu i realizacji zajęć;

3) dokonywanie ewaluacji przebiegu zajęć (ewaluacji procesu), z udziałem uczniów i ich rodziców oraz wprowadzanie na tej podstawie modyfikacji ich treści i organizacji.

18) Edukacja dla bezpieczeństwa
W ramach przedmiotu edukacja dla bezpieczeństwa uczniowie odbywają przysposobienie obronne i zdobywają umiejętności z zakresu zachowania się w sytuacjach kryzysowych. Zadaniem nauczyciela jest wyrabianie u uczniów nawyków oraz opanowanie zasad działania ratowniczego, szczególnie z zakresu udzielania pierwszej pomocy podczas wypadku lub

innych zagrożeń. Podczas zajęć edukacyjnych obejmujących ćwiczenia w zakresie udzielania pierwszej pomocy i ratownictwa, w oddziałach liczących więcej niż 30 uczniów wskazany jest podział na grupy. W czasie ferii letnich mogą być organizowane specjalistyczne obozy szkoleniowo-wypoczynkowe z zakresu edukacji dla bezpieczeństwa.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11]
1

