
Wdrażanie podstawy programowej w szkole ponadpodstawowej

WYCHOWANIE FIZYCZNE

Wdrażanie podstawy programowej w szkole ponadpodstawowej

Ośrodek Rozwoju Edukacji
Warszawa 2019

WYCHOWANIE FIZYCZNE

Autorzy
Marta Wieczorek, Regina Kumala, Dorota Groffik

Redakcja językowa i korekta
Karolina Strugińska

Redakcja techniczna i skład
Piotr Czajka

Projekt okładki, layout
Wojciech Romerowicz

Elementy graficzne: © Jovan/stock.adobe.com, © Pushkarevskyy/stock.adobe.com,
© absent84/stock.adobe.com, © Julien Eichinger/Fotolia.com, © LynxVector/Fotolia.com

Ośrodek Rozwoju Edukacji
Warszawa 2019

ISBN 978-83-66047-56-3
ISBN 978-83-66047-49-5 (seria Vademecum nauczyciela. Wdrażanie podstawy programowej
w szkole ponadpodstawowej)

© Copyright by Ministerstwo Edukacji Narodowej

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl
tel. 22 345 37 00

Opracowano na podstawie materiałów przygotowanych przez Ministerstwo Edukacji Narodowej

Spis treści

Wprowadzenie

dr Wioletta Kozak .. 5

Preambuła podstawy programowej kształcenia ogólnego,
III etap edukacyjny: 4-letnie liceum ogólnokształcące oraz 5-letnie technikum 9

Podstawa programowa przedmiotu wychowanie fizyczne ...17

Komentarz do podstawy programowej przedmiotu wychowanie fizyczne
dr Marta Wieczorek, dr Regina Kumala ..23

Wskazówki metodyczne
dr hab. Dorota Groffik, dr Regina Kumala ...29

5

Wprowadzenie

Przygotowaliśmy dla Państwa publikację, której celem jest przybliżenie najważniejszych
założeń reformy edukacji w liceum ogólnokształcącym oraz technikum1. Wprowadzone
zmiany wydłużyły czas nauki w liceum do 4 lat, a w technikum – do 5. Oprócz modyfikacji
strukturalnych została wprowadzona także zmiana programowa, której najważniejszym
celem jest odejście od wąskoutylitarnego, pragmatycznego kształcenia umiejętności
na rzecz powrotu do uporządkowanej, systematycznej wiedzy jako podstawy eduka-
cji – traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształtowania
umiejętności (cel 1.) oraz rozwijanie u uczniów szacunku dla wiedzy (cel 8.). Zdaniem
Stanleya J. Spanbauera naczelną wartość edukacji stanowi jasna, klarowna i uporząd-
kowana wiedza. „Ona, zmieniając człowieka, ustawia go w coraz to innych szeregach.
Jest odniesieniem do pragnień niechwilowych i ponadto widzianych przez pryzmat
osobniczych wartości. Jest wartością w kształceniu jednostki i jej własnością. O tym, jak
ważną odgrywa rolę, jednostka dowiaduje się najczęściej wtedy, gdy podejmowanie
decyzji uwarunkowane jest jej posiadaniem”2.

W nowej podstawie programowej umiejętności i kompetencje rozumiane są zatem
jako praktyczne zastosowanie wiedzy zdobywanej przez uczniów w procesie kształce-
nia. Wiedza to informacja wartościowa, integrująca dane, fakty, hipotezy; oznacza ona
umiejętność zdobywania i posiadania informacji oraz wykorzystywania ich w praktyce.
Tworzenie wiedzy wymaga, aby ktoś wcześniej informację przetworzył, połączył i zin-
terpretował3. Wiedza nie jest zatem synonimem informacji – wręcz przeciwnie: wiedzę
tworzą informacje uporządkowane, zhierarchizowane i logicznie powiązane.

Cele główne nowej podstawy programowej – sformułowane w oparciu o wyżej wspo-
mnianą koncepcję wiedzy – kładą szczególny nacisk na zadania poznawcze w obrę-
bie szkolnej edukacji, które realizowane są w dwóch wymiarach: z jednej strony jako
transmisja niezbędnej wiedzy przedmiotowej, z drugiej – jako podstawa kształcenia
umiejętności. Rola szkoły nie polega tylko na zapewnieniu dostępu do informacji – ten
dostęp w czasach cywilizacji informatycznej i cyfrowej, jak nazywany jest wiek XXI,

1  Vademecum Nauczyciela zawiera zapisy podstawy programowej z komentarzami dotyczące wy-
łącznie liceum ogólnokształcącego oraz technikum. Pełną wersję podstawy programowej kształcenia
ogólnego można znaleźć na stronie Ośrodka Rozwoju Edukacji: https://www.ore.edu.pl/2018/03/
podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
[dostęp: 15 lipca 2019 r.].
2  Spanbauer S. J., (1987), QualityFirst in Education... Why not?, Appleton, WI: Fox Valley Technical College
Foundation, za: Denek K., Edukacja oparta o wartości, (2009),„Wartości w muzyce” nr 2, s. 139–158, online:
http://bazhum.muzhp.pl/media//files/Wartosci_w_muzyce/Wartosci_w_muzyce-r2009-t2/Wartosci_w_
muzyce-r2009-t2-s139-158/Wartosci_w_muzyce-r2009-t2-s139-158.pdf [dostęp: 15 lipca 2019 r.].
3  Kromer B., (2008), Wiedza jako podstawowy czynnik funkcjonowania organizacji inteligentnej, „Zeszyty Na-
ukowe Instytutu Ekonomii i Zarządzania” nr 2, Koszalin: Wydawnictwo Politechniki Koszalińskiej, s. 93–99.

https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
https://www.dev.ore.edu.pl/2018/03/podstawa-programowa-ksztalcenia-ogolnego-dla-liceum-technikum-i-branzowej-szkoly-ii-stopnia/
http://bazhum.muzhp.pl/media/files/Wartosci_w_muzyce/Wartosci_w_muzyce-r2009-t2/Wartosci_w_muzyce-r2009-t2-s139-158/Wartosci_w_muzyce-r2009-t2-s139-158.pdf
http://bazhum.muzhp.pl/media/files/Wartosci_w_muzyce/Wartosci_w_muzyce-r2009-t2/Wartosci_w_muzyce-r2009-t2-s139-158/Wartosci_w_muzyce-r2009-t2-s139-158.pdf

6

WPROWADZENIE

wydaje się dla uczniów niemal nieograniczony – ale taka organizacja złożonego procesu
przekazywania i samodzielnego zdobywania wiedzy, aby młodzi ludzie mogli rozumieć
otaczającą ich rzeczywistość. Nastąpiła więc zmiana paradygmatu myślenia o edukacji
– szkoła staje się przestrzenią rozwoju uczniów i budowania dla nich dobrej przyszłości,
w której wykorzystają swój potencjał, możliwości i zainteresowania.

Nowa podstawa programowa do szkoły ponadpodstawowej ukierunkowana jest na roz-
wijanie myślenia. Myślenie to tworzenie pojęć, które organizują świat, rozwiązywanie
problemów oraz skuteczne podejmowanie decyzji i formułowanie sądów4. Myślenie
krytyczne stanowi jedną z najważniejszych umiejętności XXI wieku, a jej rozwój jest
kluczowym elementem przygotowującym uczniów do dorosłego życia. Dzięki myśleniu
krytycznemu ludzie uczą się i potrafią:

•	 analizować, tworzyć hipotezy, określać istotę problemów;
•	 oceniać, weryfikować i formułować argumenty;
•	 myśleć niezależnie;
•	 tworzyć logiczne powiązania;
•	 przewidywać (na drodze dedukcji) konsekwencje znanych faktów;
•	 dostrzegać nieścisłości i błędy w rozumowaniu;
•	 sprawdzać fakty, rozumieć logiczne zależności między faktami;
•	 przetwarzać informacje;
•	 kwestionować oczywistości i własne założenia;
•	 myśleć jasno i precyzyjnie, być dociekliwymi.

Myślenie krytyczne jest zdyscyplinowanym procesem intelektualnym, który polega na:
1)	 aktywnej i umiejętnej konceptualizacji;
2)	 wykorzystywaniu, analizowaniu i syntetyzowaniu oraz ocenie informacji

uzyskanych od kogoś lub sformułowanych samodzielnie;
3)	 obserwacji, zdobywaniu doświadczeń;
4)	 refleksji, rozumowaniu i komunikacji.

Krytyczne myślenie zakłada sprawdzenie w każdym rozumowaniu struktur lub ele-
mentów takich jak: cel, problem, kwestia, założenia, pojęcia, podstawy empiryczne,
określony wniosek, implikacje i konsekwencje, zastrzeżenia płynące z innych punktów
widzenia oraz zakres możliwych nawiązań. Myślenie krytyczne jako dotyczące wielu
różnych przedmiotów, spraw i celów stanowi składową różnorodnych sposobów my-
ślenia, m.in.: myślenia naukowego, matematycznego, historycznego, ekonomicznego,
moralnego i filozoficznego.

4  Myers D.G., Psychologia, (2003), Poznań: Zysk i S-ka, s. 378.

7

WPROWADZENIE

Myślenie krytyczne można charakteryzować jako złożone z następujących elementów:
1)	 zbiór informacji oraz przekonań, które kształtują umiejętności;
2)	 nawyki, oparte na zaangażowaniu intelektualnym, określające wyko-

rzystanie owych umiejętności do kontroli i kształtowania zachowania.

Z tego względu można je przeciwstawić:
1)	 biernemu przyswajaniu i przechowywaniu informacji – ponieważ myśle-

nie krytyczne wymaga [używania] szczegółowych metod wyszukiwania
informacji i obchodzenia się z nimi;

2)	 posiadaniu umiejętności, które zgodnie z założeniem będą stale używane;
3)	 wykorzystywaniu tych umiejętności5.

Autorzy nowej podstawy programowej, rozumiejąc potrzebę formowania „człowieka
myślącego”, aż trzy z ośmiu celów głównych odnieśli do konieczności ukształtowania
i doskonalenia – w ramach nauczania na zajęciach wszystkich przedmiotów ogólnych,
realizowanych zarówno w liceum ogólnokształcącym, jak i w technikum – narzędzi inte-
lektualnego rozwoju człowieka. Za istotne wyzwania, przed którymi stoi szkoła, uznano:

2) doskonalenie umiejętności myślowo-językowych, takich jak: czytanie ze zrozumie-
niem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się kryteriami,
uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowanie, posługiwanie
się przykładami itp.;
4) zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów, uza-
sadniania własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej;
5) łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami
wyobrażeniowo-twórczymi;
7) rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą
i jej rozumienie.

Myślenie stanowi nadrzędną umiejętność zdobywaną przez ucznia w trakcie szkolnej
edukacji – jest „rozumiane jako złożony proces umysłowy, polegający na tworzeniu nowych
reprezentacji za pomocą transformacji dostępnych informacji, obejmującej interakcję wielu
operacji umysłowych, takich jak: wnioskowanie, abstrahowanie, rozumowanie, wyobra-
żanie sobie, sądzenie, rozwiązywanie problemów, twórczość. Dzięki temu, że uczniowie
szkoły ponadpodstawowej uczą się równocześnie różnych przedmiotów, możliwe jest
rozwijanie następujących typów myślenia: analitycznego, syntetycznego, logicznego,
komputacyjnego, przyczynowo-skutkowego, kreatywnego, abstrakcyjnego; zachowanie
ciągłości kształcenia ogólnego rozwija zarówno myślenie percepcyjne, jak i myślenie poję-
ciowe. Synteza obu typów myślenia stanowi podstawę wszechstronnego rozwoju ucznia”.

5  Zob. Oświadczenie Michaela Scrivena i Richarda Paula wygłoszone podczas 8th Annual International
Conference on Critical Thinking and Education Reform, (1987) – online: http://www.criticalthinking.pl/
czym-jest-krytyczne-myslenie/ [dostęp: 15 lipca 2019 r.].

http://www.criticalthinking.pl/czym-jest-krytyczne-myslenie/
http://www.criticalthinking.pl/czym-jest-krytyczne-myslenie/

8

WPROWADZENIE

Przygotowany dla Państwa materiał proponuje sposoby, metody i techniki, które poma-
gają rozwijać sprawność myślenia uczniów na lekcjach poszczególnych przedmiotów.
Podpowiada rozwiązania metodyczne i – mamy nadzieję – okaże się ciekawym, inspi-
rującym i pomocnym poradnikiem w pracy dydaktycznej.

dr Wioletta Kozak

9

Preambuła podstawy programowej kształcenia ogólnego

III etap edukacyjny: 4‍‑letnie liceum ogólnokształcące oraz 5‍‑letnie technikum

Kształcenie ogólne w szkole ponadpodstawowej tworzy programowo spójną całość
i stanowi fundament wykształcenia, umożliwiający zdobycie zróżnicowanych kwalifi-
kacji zawodowych, a następnie ich doskonalenie lub modyfikowanie, otwierając proces
uczenia się przez całe życie.

Celem kształcenia ogólnego w liceum ogólnokształcącym i technikum jest:
1)	 traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształto-

wania umiejętności;
2)	 doskonalenie umiejętności myślowo‍‑językowych, takich jak: czytanie ze zrozu-

mieniem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się
kryteriami, uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definio-
wanie, posługiwanie się przykładami itp.;

3)	 rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmio-
towej z różnych dyscyplin;

4)	 zdobywanie umiejętności formułowania samodzielnych i przemyślanych są-
dów, uzasadniania własnych i cudzych sądów w procesie dialogu we wspólno-
cie dociekającej;

5)	 łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami
wyobrażeniowo‍‑twórczymi;

6)	 rozwijanie wrażliwości społecznej, moralnej i estetycznej;
7)	 rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą

i jej rozumienie;
8)	 rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata

i zachęcanie do praktycznego zastosowania zdobytych wiadomości.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia
ogólnego w liceum ogólnokształcącym i technikum należą:

1)	 myślenie – rozumiane jako złożony proces umysłowy, polegający na tworzeniu
nowych reprezentacji za pomocą transformacji dostępnych informacji, obejmu-
jącej interakcję wielu operacji umysłowych: wnioskowanie, abstrahowanie, rozu-
mowanie, wyobrażanie sobie, sądzenie, rozwiązywanie problemów, twórczość.
Dzięki temu, że uczniowie szkoły ponadpodstawowej uczą się równocześnie
różnych przedmiotów, możliwe jest rozwijanie następujących typów myślenia:
analitycznego, syntetycznego, logicznego, komputacyjnego, przyczynowo
‍‑skutkowego, kreatywnego, abstrakcyjnego; zachowanie ciągłości kształcenia
ogólnego rozwija zarówno myślenie percepcyjne, jak i myślenie pojęciowe. Syn-
teza obu typów myślenia stanowi podstawę wszechstronnego rozwoju ucznia;

10

PREAMBUŁA PODSTAWY PROGRAMOWEJ KSZTAŁCENIA OGÓLNEGO

2)	 czytanie – umiejętność łącząca zarówno rozumienie sensów, jak i znaczeń sym-
bolicznych wypowiedzi; kluczowa umiejętność lingwistyczna i psychologiczna
prowadząca do rozwoju osobowego, aktywnego uczestnictwa we wspólnocie,
przekazywania doświadczeń między pokoleniami;

3)	 umiejętność komunikowania się w języku ojczystym i w językach obcych, za-
równo w mowie, jak i w piśmie, to podstawowa umiejętność społeczna, której
podstawą jest znajomość norm językowych oraz tworzenie podstaw porozu-
mienia się w różnych sytuacjach komunikacyjnych;

4)	 kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzy-
staniem metod i narzędzi wywodzących się z informatyki, w tym programowanie;

5)	 umiejętność sprawnego posługiwania się nowoczesnymi technologiami
informacyjno‍‑komunikacyjnymi, w tym dbałość o poszanowanie praw autor-
skich i bezpieczne poruszanie się w cyberprzestrzeni;

6)	 umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji,
syntezy oraz wartościowania, rzetelnego korzystania ze źródeł;

7)	 nabywanie nawyków systematycznego uczenia się, porządkowania zdobytej
wiedzy i jej pogłębiania;

8)	 umiejętność współpracy w grupie i podejmowania działań indywidualnych.

Jednym z najważniejszych zadań liceum ogólnokształcącego i technikum jest rozwijanie
kompetencji językowej i kompetencji komunikacyjnej stanowiących kluczowe narzędzie
poznawcze we wszystkich dyscyplinach wiedzy. Istotne w tym zakresie jest łączenie teorii
i praktyki językowej. Bogacenie słownictwa, w tym poznawanie terminologii właściwej
dla każdego z przedmiotów, służy rozwojowi intelektualnemu ucznia, a wspomaganie
i dbałość o ten rozwój należy do obowiązków każdego nauczyciela.

Ważnym zadaniem szkoły jest przygotowanie uczniów do życia w społeczeństwie in-
formacyjnym. Nauczyciele wszystkich przedmiotów powinni stwarzać uczniom wa-
runki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania
informacji z różnych źródeł oraz dokumentowania swojej pracy, z uwzględnieniem
prawidłowej kompozycji tekstu i zasad jego organizacji, z zastosowaniem technologii
informacyjno‍‑komunikacyjnych.

Realizację powyższych celów powinna wspomagać dobrze wyposażona biblioteka szkol-
na, dysponująca aktualnymi zbiorami, zarówno w postaci księgozbioru, jak i w postaci
zasobów multimedialnych. Nauczyciele wszystkich przedmiotów powinni odwoływać się
do zasobów biblioteki szkolnej i współpracować z nauczycielami bibliotekarzami w celu
wszechstronnego przygotowania uczniów do samokształcenia i świadomego wyszuki-
wania, selekcjonowania i wykorzystywania informacji.

11

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Ponieważ środki społecznego przekazu odgrywają coraz większą rolę, zarówno w życiu spo-
łecznym, jak i indywidualnym, każdy nauczyciel powinien poświęcić dużo uwagi edukacji
medialnej, czyli wychowaniu uczniów do właściwego odbioru i wykorzystania mediów.

Ważnym celem działalności szkoły jest skuteczne nauczanie języków obcych. Bardzo waż-
ne jest dostosowanie zajęć do poziomu przygotowania ucznia, które uzyskał na wcze-
śniejszych etapach edukacyjnych.

Ważnym zadaniem szkoły jest także edukacja zdrowotna, której celem jest rozwijanie
u uczniów postawy dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia
środowiska sprzyjającego zdrowiu.

W procesie kształcenia ogólnego szkoła kształtuje u uczniów postawy sprzyjające ich
dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygod-
ność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych
ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultura osobista, gotowość
do uczestnictwa w kulturze, podejmowania inicjatyw oraz do pracy zespołowej. W roz-
woju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy
poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla
innych kultur i tradycji.

Kształcenie i wychowanie w liceum ogólnokształcącym i technikum sprzyja rozwijaniu
postaw obywatelskich, patriotycznych i społecznych uczniów. Zadaniem szkoły jest
wzmacnianie poczucia tożsamości narodowej, etnicznej i regionalnej, przywiązania
do historii i tradycji narodowych, przygotowanie i zachęcanie do podejmowania działań
na rzecz środowiska szkolnego i lokalnego, w tym do angażowania się w wolontariat.
Szkoła dba o wychowanie młodzieży w duchu akceptacji i szacunku dla drugiego czło-
wieka, kształtuje postawę szacunku dla środowiska przyrodniczego, motywuje do działań
na rzecz ochrony środowiska oraz rozwija zainteresowanie ekologią.

Duże znaczenie dla rozwoju młodego człowieka oraz jego sukcesów w dorosłym życiu
ma nabywanie kompetencji społecznych, takich jak: komunikacja i współpraca w grupie,
w tym w środowiskach wirtualnych, udział w projektach zespołowych lub indywidual-
nych oraz organizacja i zarządzanie projektami.

Strategia uczenia się przez całe życie wymaga umiejętności podejmowania ważnych
decyzji, poczynając od wyboru szkoły ponadpodstawowej, kierunku studiów lub kon-
kretnej specjalizacji zawodowej, poprzez decyzje o wyborze miejsca pracy, sposobie
podnoszenia oraz poszerzania swoich kwalifikacji, aż do ewentualnych decyzji o zmianie
zawodu. I te umiejętności kształtowane będą w szkole ponadpodstawowej.

12

PREAMBUŁA PODSTAWY PROGRAMOWEJ KSZTAŁCENIA OGÓLNEGO

Przedmioty w liceum ogólnokształcącym i technikum mogą być nauczane w zakresie
podstawowym lub w zakresie rozszerzonym:

1)	 tylko w zakresie podstawowym – przedmioty: muzyka, plastyka, podstawy przed-
siębiorczości, wychowanie fizyczne, edukacja dla bezpieczeństwa, wychowanie
do życia w rodzinie, etyka;

2)	 w zakresie podstawowym i w zakresie rozszerzonym: język polski, język obcy
nowożytny, matematyka, język mniejszości narodowej lub etnicznej oraz język
regionalny – język kaszubski, historia, wiedza o społeczeństwie, geografia, bio-
logia, chemia, filozofia, fizyka, informatyka;

3)	 tylko w zakresie rozszerzonym – przedmioty: historia muzyki, historia sztuki,
język łaciński i kultura antyczna.

Szkoła ma stwarzać uczniom warunki do nabywania wiedzy i umiejętności potrzebnych
do rozwiązywania problemów z wykorzystaniem metod i technik wywodzących się
z informatyki, w tym logicznego i algorytmicznego myślenia, programowania, posłu-
giwania się aplikacjami komputerowymi, wyszukiwania i wykorzystywania informacji
z różnych źródeł, posługiwania się komputerem i podstawowymi urządzeniami cyfro-
wymi oraz stosowania tych umiejętności na zajęciach z różnych przedmiotów, m.in.
do pracy nad tekstem, wykonywania obliczeń, przetwarzania informacji i jej prezentacji
w różnych postaciach.

Każda sala lekcyjna powinna mieć dostęp do internetu, uczniowie i nauczyciele powinni
mieć zapewniony dostęp do pracowni stacjonarnej lub mobilnej oraz możliwość korzy-
stania z własnego sprzętu. Wszystkie pracownie powinny być wyposażone w monitor
interaktywny (z wbudowanym komputerem i oprogramowaniem) lub zestaw: komputer,
projektor i tablica interaktywna lub ekran.

Szkoła ma również przygotowywać uczniów do dokonywania świadomych i odpowie-
dzialnych wyborów w trakcie korzystania z zasobów dostępnych w internecie, krytycznej
analizy informacji, bezpiecznego poruszania się w przestrzeni cyfrowej, w tym nawią-
zywania i utrzymywania opartych na wzajemnym szacunku relacji z innymi użytkow-
nikami sieci.

Szkoła oraz poszczególni nauczyciele podejmują działania mające na celu zindywiduali-
zowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości.

Uczniom z niepełnosprawnościami szkoła zapewnia optymalne warunki pracy. Wybór
form indywidualizacji nauczania powinien wynikać z rozpoznania potencjału każdego
ucznia. Zatem nauczyciel powinien tak dobierać zadania, aby z jednej strony nie prze-
rastały one możliwości ucznia (nie uniemożliwiały osiągnięcia sukcesu), a z drugiej nie
powodowały obniżenia motywacji do radzenia sobie z wyzwaniami.

13

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Bardzo istotna jest edukacja zdrowotna, która prowadzona konsekwentnie i umiejętnie
będzie przyczyniać się do poprawy kondycji zdrowotnej społeczeństwa oraz pomyśl-
ności ekonomicznej państwa.

Zastosowanie metody projektu, oprócz wspierania w nabywaniu opisanych wyżej kom-
petencji, pomaga również rozwijać u uczniów przedsiębiorczość i kreatywność oraz
umożliwia stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych,
organizacyjnych lub metodycznych.

Opis wiadomości i umiejętności zdobytych przez ucznia w szkole ponadpodstawowej
jest przedstawiany w języku efektów uczenia się, zgodnie z Polską Ramą Kwalifikacji6.

Działalność edukacyjna szkoły określona jest przez:
1)	 szkolny zestaw programów nauczania;
2)	 program wychowawczo‍‑profilaktyczny szkoły.

Szkolny zestaw programów nauczania oraz program wychowawczo‍‑profilaktyczny szkoły
tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie
programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak
i każdego nauczyciela.

Obok zadań wychowawczych i profilaktycznych nauczyciele wykonują również działania
opiekuńcze odpowiednio do istniejących potrzeb.

Działalność wychowawcza szkoły należy do podstawowych celów polityki oświatowej pań-
stwa. Wychowanie młodego pokolenia jest zadaniem rodziny i szkoły, która w swojej działal-
ności musi uwzględniać wolę rodziców, ale także i państwa, do którego obowiązków należy
stwarzanie właściwych warunków wychowania. Zadaniem szkoły jest ukierunkowanie pro-
cesu wychowawczego na wartości, które wyznaczają cele wychowania i kryteria jego oceny.
Wychowanie ukierunkowane na wartości zakłada przede wszystkim podmiotowe traktowa-
nie ucznia, a wartości skłaniają człowieka do podejmowania odpowiednich wyborów czy
decyzji. W realizowanym procesie dydaktyczno‍‑wychowawczym szkoła podejmuje działania
związane z miejscami ważnymi dla pamięci narodowej, formami upamiętniania postaci
i wydarzeń z przeszłości, najważniejszymi świętami narodowymi i symbolami państwowymi.

W czteroletnim liceum ogólnokształcącym i pięcioletnim technikum są realizowane
następujące przedmioty:

1)	 język polski;
2)	 język obcy nowożytny;
3)	 filozofia;

6  Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2017 r. poz. 986 i 1475).

14

PREAMBUŁA PODSTAWY PROGRAMOWEJ KSZTAŁCENIA OGÓLNEGO

4)	 język łaciński i kultura antyczna;
5)	 muzyka;
6)	 historia muzyki;
7)	 plastyka;
8)	 historia sztuki;
9)	 historia;

10)	 wiedza o społeczeństwie;
11)	 geografia;
12)	 podstawy przedsiębiorczości;
13)	 biologia;
14)	 chemia;
15)	 fizyka;
16)	 matematyka;
17)	 informatyka;
18)	 wychowanie fizyczne;
19)	 edukacja dla bezpieczeństwa;
20)	 wychowanie do życia w rodzinie7;
21)	 etyka;
22)	 język mniejszości narodowej lub etnicznej8;
23)	 język regionalny – język kaszubski8.

Wychowanie fizyczne
Wychowanie fizyczne w szkole ponadpodstawowej ma na celu kontynuację wspierania
i doskonalenia wszechstronnego rozwoju ucznia (fizycznego, psychicznego, intelek-
tualnego, 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 stan-
dardów przygotowania ucznia do całożyciowej aktywności fizycznej i troski o zdrowie.
Pełni ono, oprócz swej funkcji doraźnej, również funkcję prospektywną. Przygotowuje

7  Sposób nauczania przedmiotu wychowanie do życia w rodzinie określają przepisy wydane na podsta-
wie art. 4 ust. 3 Ustawy z dnia 7 stycznia 1993 r. o planowaniu rodziny, ochronie płodu ludzkiego i warun-
kach dopuszczalności przerywania ciąży (Dz.U., poz. 78, z 1995 r., poz. 334, z 1996 r., poz. 646, z 1997 r.,
poz. 943 i poz. 1040, z 1999 r., poz. 32 oraz z 2001 r., poz. 1792).
8  Przedmiot język mniejszości narodowej lub etnicznej oraz przedmiot język regionalny – język kaszub-
ski są realizowane w szkołach (oddziałach) z nauczaniem języka mniejszości narodowych lub etnicz-
nych oraz języka regionalnego – języka kaszubskiego, zgodnie z przepisami wydanymi na podstawie
art. 13 ust. 3 Ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2017 r., poz. 2198, 2203 i 2361).

15

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

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 kon-
cepcję wychowania oraz koncepcję sprawności fizycznej ukierunkowanej na zdrowie.

Podstawa programowa przedmiotu wychowanie fizyczne

III etap edukacyjny: 4-letnie liceum ogólnokształcące oraz 5-letnie technikum

Zakres podstawowy

17

Cele kształcenia – wymagania ogólne
I.	 Doskonalenie umiejętności rozpoznawania i oceny własnego rozwoju fizycznego

oraz sprawności fizycznej.
II.	 Wzmacnianie potrzeby podejmowania aktywności fizycznej przez całe życie

z uwzględnieniem zasad bezpieczeństwa.
III.	 Utrwalanie umiejętności stosowania w życiu codziennym zasad sprzyjających

zachowaniu zdrowia fizycznego, psychicznego i społecznego z uwzględnieniem
różnych okresów życia i specyfiki zawodu.

IV.	 Kształtowanie umiejętności działania jako krytyczny konsument (odbiorca) sportu
oraz produktów i usług rekreacyjnych i zdrowotnych.

V.	 Doskonalenie umiejętności osobistych i społecznych sprzyjających całożyciowej
aktywności fizycznej.

Treści nauczania – wymagania szczegółowe
I.	 Rozwój fizyczny i sprawność fizyczna.

1.	 W zakresie wiedzy. Uczeń:
1)	 wyjaśnia związek między sprawnością fizyczną a zdrowiem i do-

brym samopoczuciem;
2)	 wskazuje mocne i słabe strony własnej sprawności fizycznej;
3)	 omawia sposoby utrzymania odpowiedniej masy ciała we wszystkich

okresach życia;
4)	 definiuje pojęcie wskaźnik masy ciała (BMI).

2.	 W zakresie umiejętności. Uczeń:
1)	 dokonuje samooceny sprawności fizycznej na tle indywidualnych po-

trzeb i norm zdrowotnych dla kategorii wiekowej;
2)	 dobiera sposoby kształtowania sprawności fizycznej w zależności od za-

interesowań i charakteru pracy zawodowej;
3)	 ocenia reakcje własnego organizmu na wysiłek fizyczny o róż-

nej intensywności;
4)	 wylicza oraz interpretuje wskaźnik masy ciała (BMI) na tle indywidual-

nych potrzeb i norm zdrowotnych dla kategorii wiekowej.

18

PODSTAWA PROGRAMOWA PRZEDMIOTU WYCHOWANIE FIZYCZNE

II.	 Aktywność fizyczna.
1.	 W zakresie wiedzy. Uczeń:

1)	 omawia zalecenia dotyczące aktywności fizycznej w zależności od płci,
okresu życia, rodzaju pracy zawodowej, pory roku, środowiska;

2)	 wymienia czynniki wpływające na podejmowanie aktywności fizycznej
zależne od rodziny, kolegów, mediów i społeczności lokalnej oraz wa-
runków środowiskowych;

3)	 opisuje wybrane techniki relaksacyjne;
4)	 wskazuje możliwości wykorzystania nowoczesnych technologii do oceny

tygodniowej aktywności fizycznej;
5)	 wskazuje zagrożenia związane z komercjalizacją sportu, w tym ru-

chu olimpijskiego.
2.	 W zakresie umiejętności. Uczeń:

1)	 diagnozuje, planuje i organizuje własną, tygodniową aktywność fizycz-
ną (trening zdrowotny), z uwzględnieniem sportów całego życia przy
wykorzystaniu nowoczesnych technologii (urządzenia monitorujące,
aplikacje internetowe) i rekomendacji zdrowotnych (np. WHO lub UE);

2)	 przeprowadza rozgrzewkę ukierunkowaną na wybraną formę aktyw-
ności fizycznej;

3)	 stosuje poznane elementy techniki i taktyki w wybranych indywidual-
nych i zespołowych formach aktywności fizycznej (z uwzględnieniem
form nowoczesnych i form z innych kręgów kulturowych, np. capoeira,
frisbee ultimate, lacrosse, kabbadi, korfball, tchoukball);

4)	 planuje i współorganizuje szkolne rozgrywki sportowe według systemu
pucharowego i „każdy z każdym”;

5)	 wykonuje ćwiczenia relaksacyjne dostosowane do indywidual-
nych potrzeb;

6)	 opracowuje i wykonuje indywidualnie, w parze lub zespole dowolny
układ tańca towarzyskiego lub nowoczesnego;

7)	 wykorzystuje środowisko do planowania aktywności fizycznej (np. pro-
gramowanie ścieżki zdrowia, biegi terenowe), z uwzględnieniem zasto-
sowania nowoczesnych technologii;

8)	 wykonuje podstawowe elementy samoobrony.

III.	 Bezpieczeństwo w aktywności fizycznej.
1.	 W zakresie wiedzy. Uczeń:

1)	 wyjaśnia, na czym polega umiejętność oceny stopnia ryzyka wystąpie-
nia urazu związanego z niektórymi sportami lub wysiłkami fizycznymi;

2)	 wyjaśnia, na czym polega umiejętność planowania bezpiecznej aktyw-
ności fizycznej dla siebie i innych;

3)	 opisuje zasady ergonomicznej organizacji stanowiska pracy;

19

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

4)	 opisuje zasady asekuracji i pomocy w różnych sytuacjach życiowych
osobom młodszym, seniorom, osobom z niepełnosprawnością;

5)	 wskazuje zagrożenia związane z korzystaniem z nowoczesnego sprzę-
tu sportowego.

2.	 W zakresie umiejętności. Uczeń:
1)	 wskazuje i wyjaśnia zalety i niebezpieczeństwa wynikające z uprawiania

turystyki rowerowej, zna przepisy ruchu drogowego i zasady zachowania
się na drodze;

2)	 stosuje zasady samoasekuracji i asekuracji w różnych sytuacjach
życiowych;

3)	 potrafi zachować się w sytuacji wypadków (w tym komunikacyj-
nych) i urazów w czasie zajęć ruchowych – udzielić pierwszej pomo-
cy przedmedycznej (wykorzystanie wiedzy z przedmiotu edukacja
dla bezpieczeństwa);

4)	 opracowuje regulamin uczestnictwa w zawodach sportowych lub ko-
rzystania z wybranego obiektu sportowego;

5)	 organizuje bezpieczną imprezę rekreacyjno-sportową (np. festyn,
turniej).

IV.	 Edukacja zdrowotna.
1.	 W zakresie wiedzy. Uczeń:

1)	 wyjaśnia, co oznacza odpowiedzialność za zdrowie własne i innych ludzi;
2)	 wyjaśnia zależności między odżywianiem i nawadnianiem a wysiłkiem

fizycznym i rodzajem pracy zawodowej;
3)	 wyjaśnia, gdzie szukać wiarygodnych informacji dotyczących zdrowia

oraz dokonuje krytycznej analizy informacji medialnych w tym zakresie
(trendy, mody, diety, wzorce żywieniowe);

4)	 wymienia choroby cywilizacyjne uwarunkowane niedostatkiem ruchu,
nieodpowiednim odżywianiem, w szczególności choroby układu krą-
żenia, układu ruchu i otyłość, oraz omawia sposoby zapobiegania im;

5)	 wyjaśnia relacje między sportem profesjonalnym i sportem dla wszyst-
kich a zdrowiem, w tym omawia problem dopingu;

6)	 wyjaśnia, dlaczego zdrowie jest wartością dla człowieka i zasobem dla
społeczeństwa oraz na czym polega dbałość o zdrowie w różnych okre-
sach życia;

7)	 omawia zasady racjonalnego gospodarowania czasem i dostosowania
formy aktywnego wypoczynku do rodzaju pracy zawodowej i okre-
su życia;

8)	 wyjaśnia, na czym polega samobadanie i samokontrola zdrowia oraz
dlaczego należy poddawać się badaniom profilaktycznym w okresie
całego życia;

20

PODSTAWA PROGRAMOWA PRZEDMIOTU WYCHOWANIE FIZYCZNE

9)	 omawia przyczyny i skutki stereotypów i stygmatyzacji osób z niepeł-
nosprawnością, chorych psychicznie i dyskryminowanych;

10)	 omawia szkody zdrowotne i społeczne związane z paleniem tytoniu, nad-
używaniem 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:
1)	 opracowuje indywidualny, jednodniowy plan żywienia, z uwzględnie-

niem bilansu energetycznego i zgodny z planem treningu zdrowotnego;
2)	 opracowuje projekt dotyczący wybranych zagadnień zdrowia oraz wska-

zuje sposoby pozyskania sojuszników i współuczestników projektów
w szkole, domu lub w społeczności lokalnej;

3)	 dobiera sposoby redukowania nadmiernego stresu i radzenia sobie
z nim w sposób konstruktywny;

4)	 opracowuje i wykonuje zestaw ćwiczeń kształtujących i kompensacyj-
nych w zakresie treningu funkcjonalnego, ze szczególnym uwzględ-
nieniem 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 spor-
towych 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 ży-
ciem pozasportowym;

6)	 omawia etyczne konsekwencje stosowania środków dopingujących.

Warunki i sposób realizacji
Szkoła zapewnia warunki realizacji określonych w podstawie programowej kształcenia
ogólnego dla szkół ponadpodstawowych wymagań szczegółowych, które należy trak-
tować 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.

21

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Rozwój fizyczny i sprawność fizyczna
W tym bloku tematycznym zawarto treści związane z diagnozowaniem i interpretowa-
niem rozwoju fizycznego i sprawności fizycznej. Podkreśla się znaczenie tych zagad-
nień w kontekście zdrowia, a nie oceny z wychowania fizycznego. Zwraca się uwagę
na rozróżnienie pojęć diagnozowanie i ocenianie. Pomiar sprawności fizycznej nie po-
winien być przedmiotem (kryterium) oceny z wychowania fizycznego. Powinien służyć
do wskazania mocnych i słabych przejawów sprawności ucznia w celu planowania ich
zmian w kontekście całożyciowej 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 mo-
nitorowania i planowania aktywności fizycznej. Zwraca się uwagę na konieczność wyko-
rzystywania 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 wy-
padków (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 tre-
ści 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 realizo-
wane w formie zajęć klasowo-lekcyjnych i zajęć do wyboru przez ucznia, w tym: zajęć
sportowych, zajęć rekreacyjno-zdrowotnych, zajęć tanecznych lub aktywnej turystyki.

Zajęcia wychowania fizycznego – zarówno te realizowane w formie zajęć klasowo-lek-
cyjnych, jak i te wybierane przez ucznia – prowadzą nauczyciele wychowania fizycznego
zatrudnieni w szkole.

22

PODSTAWA PROGRAMOWA PRZEDMIOTU WYCHOWANIE FIZYCZNE

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

Zajęcia wychowania fizycznego powinny być prowadzone w sali sportowej, w specjalnie
przygotowanym pomieszczeniu zastępczym bądź na boisku szkolnym. Szczególnie za-
lecane 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 pod-
stawie programowej kształcenia ogólnego dla szkół ponadpodstawowych.

Realizacja podstawy programowej kształcenia ogólnego dla liceum ogólnokształcące-
go i technikum w zakresie edukacji zdrowotnej powinna być dostosowana do potrzeb
uczniów (po przeprowadzeniu diagnozy tych potrzeb) oraz do możliwości organizacyj-
nych szkoły. Warunkiem skuteczności realizacji bloku tematycznego Edukacja zdrowotna
jest integrowanie treści z zakresu innych przedmiotów nauczania, 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 ryzy-
kownych lub chorób, oferowanymi szkołom przez różne podmioty.

Do realizacji treści wychowania fizycznego należy włączać uczniów czasowo lub czę-
ściowo zwolnionych z ćwiczeń fizycznych. Dotyczy to wiedzy z zakresu każdego bloku
tematycznego oraz wybranych umiejętności, ze szczególnym uwzględnieniem bloku
Edukacja zdrowotna.

Komentarz do podstawy programowej przedmiotu
wychowanie fizyczne

Liceum i technikum

dr Marta Wieczorek, dr Regina Kumala

23

Ogólne założenia podstawy programowej
Wychowanie fizyczne w szkole ponadpodstawowej stanowi kontynuację działań
realizowanych na poprzednich etapach edukacyjnych. Należy zatem przypomnieć,
że cele współczesnego wychowania fizycznego koncentrują się na rozwijaniu świado-
mej potrzeby aktywności fizycznej aż do wieku późnej dorosłości oraz na silniejszym
akcentowaniu aspektów wychowawczych, które powinny być obszarem działań na-
uczyciela wychowania fizycznego w ramach procesów pedagogicznych. „Dzisiejsze
wychowanie fizyczne musi wpisywać się w szerszą – holistyczną – edukację człowieka,
dając mu bardzo stabilne i oparte na trwałych wartościach przygotowanie do wymagań,
jakie stawiać będzie przed nim życie w dynamicznie rozwijających się społecznościach
i różnorodnych warunkach socjalno-bytowo-kulturowych”9.

Doktryna nowoczesnego wychowania fizycznego jest wynikiem ewolucji poglądów,
począwszy od takich, w których dominowało przekonanie o potrzebie kształtowania
ciała (skoncentrowanie na fizyczności i nastawienie na zaspokajanie doraźnych potrzeb
dziecka), aż po współczesne założenia postulujące wychowanie w trosce o ciało i zdrowie
oraz całożyciową aktywność10. Ma to szczególne znaczenie w świecie wszechobecnej
technologii i ogromnej ilości bodźców oddziałujących na postawy życiowe młodych ludzi.

Kilka ostatnich pokoleń, wykorzystując stworzone udogodnienia cywilizacyjne, w znacz-
nym stopniu ograniczyło wysiłek fizyczny. Skutki tego ograniczenia są już odczuwalne
jako zmniejszenie zdolności przystosowawczych, opisanych jako tzw. zespoły hipokine-
tyczne bądź też, obok zbyt wysokoenergetycznego odżywiania i przewlekłego stresu
psychicznego, przyczyny chorób cywilizacyjnych.

Rozwój cywilizacyjny, w szczególności technologii informatyczno-komunikacyjnych,
wymusza zmiany w sposobach edukowania kolejnych pokoleń. Szkoła powinna stwa-
rzać uczniom warunki do nabywania umiejętności wykorzystywania tych technologii,
również w zakresie aktywności fizycznej. Przygotowując zatem uczniów do całożyciowej
aktywności, nie można pominąć nowoczesnych technologii i ich wykorzystania w celu

9  Bronikowski M., (2012), Dydaktyka wychowania fizycznego, fizjoterapii i sportu, Seria: Podręczniki nr 66,
Poznań: AWF, s. 17.
10  Osiński W., (2011), Teoria wychowania fizycznego, Seria: Podręczniki nr 64, Poznań: AWF.

24

KOMENTARZ DO PODSTAWY PROGRAMOWEJ PRZEDMIOTU WYCHOWANIE FIZYCZNE

promowania i monitorowania podejmowanych aktywności. Wszelkiego rodzaju aplikacje
o charakterze dydaktycznym czy filmy instruktażowe, do których dostęp jest współcze-
śnie powszechny, muszą zostać uwzględnione w nowoczesnej edukacji fizycznej.

Postulowane podejście wymaga „świeżego spojrzenia” na realizację treści wychowania
fizycznego. Sama „repedagogizacja wychowania fizycznego, której sens można przed-
stawić w skrócie jako wychowanie przez kulturę fizyczną do kultury fizycznej, nie daje
gwarancji trwałości efektów, jeśli nie zostanie wsparta ideą ukazywania sensowności
i utylitarności zabiegów prozdrowotnych, przebiegających w kontekście emocjonalnego
zaangażowania ucznia, jak również samego nauczyciela wychowania fizycznego”11 i jeśli
nie będzie ona wpisywała się w bieżące możliwości cywilizacyjne, a przede wszystkim
– zainteresowania uczniów.

Założenia nowej podstawy programowej oparte są na personalistycznej koncep-
cji wychowania oraz koncepcji sprawności fizycznej ukierunkowanej na zdrowie
(ang. health-related fitness). W treściach podstawy znajdują się zalecenia odnoszące
się do rozwijania jej komponentów. Takie podejście do sprawności fizycznej nie tylko
otwiera możliwość działań pedagogicznych, ale stwarza też fundament kształtowa-
nia nawyku całożyciowej aktywności fizycznej, co jest celem wiodącym współczesnej
edukacji szkolnej w zakresie wychowania fizycznego. W tak rozumianym wychowa-
niu fizycznym szczególnego znaczenia nabierają wiedza i praktyczne umiejętności
(nie tylko ruchowe), których wykorzystanie w życiu uzależnione jest od stopnia rozbu-
dzenia świadomości w zakresie troski o ciało i zdrowie.

Sprawność fizyczna, choć to niezwykle ważny i nieodzowny element wychowania
fizycznego, jest w dużej części pochodną rozwoju osobniczego człowieka. Szczegól-
ną rolę odgrywają w jej kształtowaniu silne uwarunkowania genetyczne. Sprawność
fizyczna to sfera rozwoju mocno zróżnicowana osobniczo – i jako taka – niezwykle
problematyczna w kontekście oddziaływania pedagogicznego, a tym samym trudna
do obiektywnej oceny.

Ze względu na wspomniane silne uwarunkowania genetyczne i duże indywidualne
różnice w tempie dojrzewania biologicznego, uczeń nie zawsze ma wpływ na poziom
swoich możliwości, co rodzi kolejne komplikacje z odniesieniem jego osiągnięć do norm
wskazywanych w testach. Każdy człowiek ma przecież indywidualne tempo rozwoju.
Poczucie niesprawiedliwości (braku obiektywności) oceny wyniku uzyskanego w teście
sprawności – często nie oddającej rzeczywistych wysiłków wkładanych przez ucznia
w wykonanie zadania – jest bezpośrednią przyczyną obniżonej motywacji do aktywności
fizycznej, a w konsekwencji rezygnacji z udziału w procesie wychowania fizycznego.

11  Ibidem, s. 15.

25

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Współczesne wychowanie fizyczne może i powinno odgrywać znaczącą rolę także
w zachęcaniu do samodzielności w zakresie zdobywania wiedzy i umiejętności, zapew-
niając niezbędną przestrzeń nabywania doświadczeń pozwalających dostrzec wartość
współdziałania grupowego i indywidualnego12. Dlatego też układ treści nowej podsta-
wy programowej uwzględnia zagadnienia dotyczące różnorodnych działań w zakresie
wiedzy i umiejętności, począwszy od działań indywidualnych po działania grupowe.

Obserwowane współcześnie zmiany takie jak: rozwój nowych technologii, informaty-
zacja, mechanizacja, automatyzacja, a także globalizacja, zmieniają warunki i sposób
wykonywania pracy zawodowej. Zmienia się stopień obciążenia pracą i rodzaj zagrożeń
zawodowych. Należy również wspomnieć o obciążeniach natury psychicznej wynikają-
cych z tempa pracy, konkurencyjności, decyzyjności i odpowiedzialności za podejmo-
wane działania. Praca, a w szczególności sposób jej wykonywania, warunki i organizacja
mogą stać się źródłem różnych problemów związanych ze zdrowiem. Wśród najczęst-
szych problemów zdrowotnych związanych z pracą zawodową Europejczycy wymieniają
bóle pleców, mięśni, głowy, ale również zmęczenie i stres.

Powszechnie znane korzyści wynikające z podejmowania ruchu mogą stanowić istotny
czynnik przeciwdziałający problemom, które powstają w związku z wykonywaniem pracy
zawodowej. Aktywność fizyczna dobrana świadomie i indywidualnie może korygować
postawę ciała, niwelować pojawiające się bóle, usuwać zmęczenie, redukować stres, jak
również opóźniać moment wystąpienia procesu fizjologicznego starzenia się organizmu.

W związku z powyższym treści podstawy programowej dla wszystkich typów szkół
ponadpodstawowych uwzględniają znaczenie ruchu jako środka przeciwdziałającego
negatywnym skutkom przyszłej pracy zawodowej i zawierają zapisy wskazujące na ko-
nieczność edukowania w tym zakresie, zarówno w obrębie wiedzy, jak i umiejętności.

Założenia na płaszczyźnie celów kształcenia – wymagań ogólnych oraz
treści nauczania – wymagań szczegółowych
W nowo opracowanej podstawie programowej zmodyfikowano dotychczasowy podział
treści wymagań szczegółowych. Wymagania te odnoszą się do zajęć przyporządkowa-
nych czterem blokom tematycznym (w porównaniu do układu przyjętego w dotych-
czasowej podstawie zrezygnowano z 6 bloków tematycznych). Są to:

I.	 Rozwój fizyczny i sprawność fizyczna
II.	 Aktywność fizyczna

III.	 Bezpieczeństwo w aktywności fizycznej
IV.	 Edukacja zdrowotna.

12  Penney D., Chandler T., (2000), Physical Education; What future(s)?, „Sport, Education and Society”, 5(1), 71–87.

26

KOMENTARZ DO PODSTAWY PROGRAMOWEJ PRZEDMIOTU WYCHOWANIE FIZYCZNE

Uwzględniono także kompetencje społeczne. Dotyczą one rozwijania w toku uczenia się
zdolności kształtowania własnego rozwoju oraz autonomicznego i odpowiedzialnego
uczestniczenia w życiu społecznym, z uwzględnieniem etycznego kontekstu własnego po-
stępowania – zgodnie z Ustawą z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji.

Treści w blokach tematycznych zapisano jako kompetencje w zakresie wiedzy i umiejętno-
ści. Opis wiadomości i umiejętności, które mają zostać zdobyte przez ucznia w szkole ponad-
podstawowej, sformułowany jest w języku efektów kształcenia. Zgodnie z tą ideą określono
także kompetencje społeczne, jakich powinien nabyć uczeń na tym etapie edukacyjnym.

Treści kształcenia wzbogacono o zagadnienia dotyczące wykorzystania jako środków
dydaktycznych: nowoczesnych form aktywności fizycznej, form aktywności fizycznej
pochodzących z innych kręgów kulturowych, a także wynikające z rekomendacji Świa-
towej Organizacji Zdrowia WHO (ang. World Health Organization) i/lub Unii Europejskiej
w odniesieniu do monitorowania poziomu aktywności fizycznej z wykorzystaniem
nowoczesnych technologii (proponuje się wykorzystanie dostępnych uczniom i nauczy-
cielom różnorodnych multimedialnych urządzeń monitorujących aktywność fizyczną).

Intencją autorów podstawy programowej było zwrócenie uwagi na formy aktywności
fizycznej typowe dla różnych obszarów kulturowych. Należy pamiętać, że kultura fizyczna
jest jednym z najbardziej zaniedbanych obszarów kultury i dziedzictwa cywilizacyjnego.
Istotne, aby na zajęciach wychowania fizycznego uwzględnić aktywności sportowe
służące poznaniu innych kultur i praktykowanych w ich obrębie form aktywności13.
Są to często gry i ćwiczenia, które nie wymagają korzystania z dodatkowego sprzętu,
a jedynie zapoznania się z ich zasadami. Poszukiwanie i wprowadzanie nowych form
aktywności powinno być jednym z podstawowych obowiązków wynikających z ko-
nieczności rozwoju zawodowego nauczycieli wychowania fizycznego, a ich wdrażanie
do procesu dydaktyczno-wychowawczego na pewno pozwoli uatrakcyjnić zajęcia.

Wnioski i rekomendacje dla nauczycieli
W realizacji zajęć wychowania fizycznego należy odwoływać się do wiedzy dotyczącej
budowy i fizjologii człowieka oraz wiedzy i umiejętności uzyskiwanych przez uczniów
w toku nauki innych przedmiotów.

Obowiązkowe zajęcia wychowania fizycznego dla uczniów szkół ponadpodstawowych
są realizowane w formie:

1)	 zajęć klasowo-lekcyjnych;
2)	 zajęć do wyboru przez ucznia: zajęć sportowych, zajęć rekreacyjno-zdro-

wotnych, zajęć tanecznych lub aktywnej turystyki.

13  Wskazane jest wykorzystanie informacji ze strony internetowej: www.recallgames.com
[dostęp: 7 lipca 2019 r.].

27

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Zajęcia klasowo-lekcyjne w szkołach ponadpodstawowych są realizowane w wymiarze
nie mniejszym niż 1 godzina lekcyjna tygodniowo. Proponowany model wiąże się z ko-
niecznością tworzenia przez szkoły własnej oferty zajęć uwzględniających różnorodne
aktywności fizyczne i formy organizacyjne (pozalekcyjne, pozaszkolne, zblokowane).
Procedura organizowania zajęć do wyboru powinna wynikać z diagnozy zainteresowań
uczniów oraz tradycji i możliwości organizacyjnych szkoły14.

Mając jednak na uwadze oczekiwania nauczycieli i możliwości organizacyjne szkół, przy
poszanowaniu prawa uczniów do partnerskiego współdecydowania, proponuje się
następujący model organizacji obligatoryjnych zajęć wychowania fizycznego w liceum
i technikum:

•	 Klasa I i II (liceum ogólnokształcącego i technikum) 2+1 (2 godziny w systemie
klasowo-lekcyjnym, 1 godzina do wyboru przez ucznia);

•	 Klasy III i IV (liceum ogólnokształcącego i technikum) oraz klasa V technikum:
1+2 (1 godzina w systemie klasowo-lekcyjnym, 2 godziny do wyboru przez ucznia).

Sformułowanie „zajęcia do wyboru” oznacza wybór treści realizowanych podczas zajęć. Po-
winny one odbywać się w grupach zainteresowań, zgodnie z wyborem dokonanym przez
ucznia. Zajęcia takie mogą być prowadzone w grupach międzyoddziałowych (w jednej
grupie mogą znajdować się uczniowie z różnych oddziałów tej samej klasy – rocznika) lub
międzyklasowych (w jednej grupie mogą znajdować się uczniowie z różnych klas – roczni-
ków). Można realizować je w systemie: lekcyjnym, pozalekcyjnym lub pozaszkolnym. Do-
puszcza się prowadzenie tych zajęć w obrębie klas (o wyborze formy aktywności fizycznej
decydują wówczas uczniowie danej klasy), co minimalizuje trudności organizacyjne szkół.

U dorastającej młodzieży zróżnicowany rytm i tempo rozwoju oraz wzrostu ciężaru
ciała są przyczynami powstawania dysproporcji w budowie ciała. Przeobrażenia te stają
się podłożem wielu zjawisk natury psychicznej i społecznej, w związku z tym w trosce
o prawidłowy rozwój ucznia nie należy zapominać o działaniach szkoły wspomagających
kompensowanie występujących u uczniów wad postawy.

Edukacja w szkole ponadpodstawowej niesie ze sobą konieczność przygotowania mło-
dzieży do radzenia sobie w sytuacjach stresowych. Wychowanie fizyczne jako przedmiot
szkolny powinno wyposażać uczniów w takie kompetencje. W treściach podstawy
programowej umieszczono zatem zapisy dotyczące technik relaksacyjnych i ich wyko-
rzystania w życiu codziennym.

Nauczyciel wychowania fizycznego musi wspierać ucznia ze specjalnymi potrzebami
edukacyjnymi. Dotyczy to zarówno wspomagania osób z trudnościami w nauce wyni-
kającymi z niepełnosprawności i zaburzeń rozwojowych, jak i uczniów uzdolnionych.

14  Rozporządzenie Ministra Edukacji Narodowej z dnia 29 czerwca 2017 r. w sprawie dopuszczalnych form
realizacji obowiązkowych zajęć wychowania fizycznego (Dz.U. z 2017 r., poz. 1322).

29

Nowe treści kształcenia w podstawie programowej dla szkół
ponadpodstawowych
Treści kształcenia wzbogacono – w stosunku do zawartych w dotychczasowej podstawie
programowej – o zagadnienia dotyczące wykorzystania jako środków dydaktycznych
nowoczesnych form aktywności fizycznej, form aktywności fizycznej pochodzących
z innych kręgów kulturowych, a także wynikające z rekomendacji Światowej Organizacji
Zdrowia WHO (ang. World Health Organization) i/lub Unii Europejskiej w odniesieniu
do monitorowania poziomu aktywności fizycznej z wykorzystaniem nowoczesnych
technologii (proponuje się wykorzystanie dostępnych uczniom i nauczycielom różnorod-
nych multimedialnych urządzeń monitorujących i stymulujących aktywność fizyczną).

Nowoczesne formy aktywności fizycznej oraz formy aktywności fizycznej
z innych kręgów kulturowych
Intencją autorów nowej podstawy programowej było zwrócenie uwagi na formy ak-
tywności fizycznej typowe dla różnych obszarów kulturowych. Należy pamiętać, że
kultura fizyczna jest jednym z najbardziej zaniedbanych obszarów kultury i dziedzic-
twa cywilizacyjnego. Na zajęciach wychowania fizycznego należy uwzględnić takie
formy aktywności, które pozwolą na poznanie innych kultur i praktykowanych w ich
obrębie form aktywności15 (można skorzystać np. z informacji podanych na stronie:
www.recallgames.com). Są to często formy aktywności, które nie wymagają korzystania
z dodatkowego sprzętu, a jedynie zapoznania się z ich zasadami.

Bardzo często nowe formy aktywności przez uczniów są traktowane na równi z formami
pochodzącymi z innych krajów czy kultur, co ułatwia nauczycielom wychowania fizycz-
nego realizację treści podstawy programowej. Nowe czy też mało popularne dyscypliny
sportu, jak np. angielski krykiet, hinduskie kabbadi, brazylijska capoeira, kanadyjski
lacrosse, holenderski korfball, amerykańskie frisbee ultimate, japońskie sumo, azjatycka
gra w sepaktarkaw, ćwiczenia tai-chi, czy afrykańskie zabawy i gry juksei, albo tchoukball
wymyślony przez Szwajcara, przede wszystkim uatrakcyjniają lekcje WF, ale również
pozwalają na poznanie tradycji innych krajów.

15  Bronikowska M., Laurent J.F., (2018), Zabawy i gry różnych kultur, Poznań: Oficyna Wydawnicza Atena.

Wskazówki metodyczne

dr hab. Dorota Groffik, dr Regina Kumala

30

WSKAZÓWKI METODYCZNE

W skali globu wyróżnia się zazwyczaj następujące kręgi kulturowe:
-- europejski;
-- wschodniosłowiański/rosyjski (obejmujący: Rosję, Białoruś, Ukrainę i Zakaukazie);
-- anglo-amerykański (USA i Kanada);
-- krąg kulturowy Ameryki Łacińskiej (Meksyk, Antyle, Ameryka Środkowa

i Południowa);
-- islamski krąg kulturowy (głównie Afryka Północna i islamskie kraje Afryki, Azja

Zachodnia i Środkowa);
-- krąg kulturowy Afryki na południe od Sahary (subsaharyjskiej);
-- indyjski (Indie, Nepal, Sri Lanka, Bangladesz);
-- chiński (Chiny i Mongolia, z dużym wpływem zwłaszcza w Wietnamie);
-- japoński (Japonia i Półwysep Koreański);
-- krąg kulturowy Azji Południowo-Wschodniej (od Birmy do Filipin);
-- australijski (Australia i Nowa Zelandia);
-- pacyficzny (wyspy Oceanii)16.

Poszukiwanie i wprowadzanie form aktywności typowych dla różnych kręgów kulturo-
wych powinno być jednym z podstawowych obowiązków nauczyciela wykonywanych
w ramach jego dążenia do rozwoju zawodowego. Ponadto wdrażanie nowych form
aktywności w procesie dydaktyczno-wychowawczym na pewno pozwoli go uatrak-
cyjnić. Formy ruchu mogą być także opracowywane przez uczniów we współpracy
z nauczycielem WF.

Przykładowe zadania:
-- taniec łączący elementy tańca narodowego z tańcem nowoczesnym;
-- propozycja nowej zabawy ruchowej lub modyfikacja znanej i lubianej

gry drużynowej;
-- trening siłowy do muzyki zaproponowany przez chłopców dla dziewcząt (w przy-

padku grup koedukacyjnych);
-- trening siłowy z elementami Zumby zaproponowany przez dziewczęta dla chłop-

ców (w przypadku grup koedukacyjnych);
-- różne formy aktywności fizycznej zaproponowane przez uczniów dla innych grup

wiekowych (starsi dla młodszych, dzieci dla rodziców lub dziadków – np. podczas
festynów, świąt, dni otwartych szkoły itp.).

Monitorowanie aktywności fizycznej z wykorzystaniem nowoczesnych
technologii
Monitorowanie aktywności fizycznej to obserwacja i notowanie podstawowych składowych

aktywności fizycznej (częstotliwość, intensywność, czas trwania i rodzaj aktywności fizycznej)

16  Zob. https://eszkola.pl/geografia/kregi-kulturowe-swiata-5412.html [dostęp: 22 lipca 2019 r.].

31

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

za pomocą wypełniania ankiet i kart obserwacji lub narzędzi badawczych mierzących liczbę

kroków, wydatek energetyczny, jak i częstotliwość skurczów serca. Do monitorowania aktyw-

ności fizycznej wykorzystuje się obecnie nowoczesne technologie, jak np. aplikacje na telefon,

portale społecznościowe i programy internetowe.

Wykorzystanie w edukacji szkolnej nowoczesnych technologii, takich jak aplikacje
w telefonach, opaski monitorujące czy pospolite krokomierze, uświadamia uczniom,
jaki jest poziom ich dziennej aktywności fizycznej. Zdobywanie wiedzy na temat re-
komendowanej aktywności fizycznej i monitorowanie własnej w wielu przypadkach
przyczynia się do zmiany stylu życia i zwiększenia dziennej aktywności fizycznej, jak
również pozwala oszacować poziom aktywności podczas lekcji wychowania fizycznego.
Wprowadzenie monitorowania aktywności fizycznej podczas zajęć szkolnych różnego
typu, ze szczególnym uwzględnieniem lekcji wychowania fizycznego, może zainicjować
wdrażanie nowej podstawy programowej, w świetle której diagnozowanie aktywno-
ści dziennej, jak i tygodniowej, stanowi jeden z celów edukacji szkolnej. Krokomierze,
opaski monitorujące, smartwatche, aplikacje internetowe jako narzędzia motywujące
do podejmowania aktywności, wspomagają edukację uczniów, której celem jest przy-
gotowanie do podejmowania całożyciowej aktywności fizycznej.

W celu propagowania aktywności fizycznej wśród dzieci i młodzieży ważne jest wybieranie
form łatwych, możliwych do realizacji w każdych warunkach. Chód jest najbardziej
popularną i najczęściej wykorzystywaną w życiu codziennym formą aktywności. Ważne jest,
aby proponować chód w ramach szkolnej aktywności fizycznej nie tylko podczas lekcji WF,
ale również podczas przerw międzylekcyjnych czy jako element aktywnego przemieszcza-
nia się w drodze do lub ze szkoły po zakończonych lekcjach. Należy uzmysłowić uczniom,
że każdy spacer jest korzystny ze względu na podnoszenie dziennej dawki aktywności
fizycznej i kompensację obciążenia psychicznego związanego ze szkolnymi obowiązkami.

Monitorowanie dziennej liczby kroków zarówno w dni szkolne, jak i wolne od zajęć
(np. w weekend), uświadamia uczniom, na ile realizują wskazane rekomendacje i jaką rolę
odgrywa lekcja wychowania fizycznego w spełnianiu zaleceń dotyczących minimalnej
aktywności fizycznej. Warto zachęcać uczniów do korzystania np. z aplikacji „Google Fit”,
„Samsung Health”, „Runastic”, „Huawei Health”, które można zainstalować w telefonie.

Rekomendacje dotyczące aktywności fizycznej
Wytyczne UE z 2008 roku wskazują, że młodzież w wieku szkolnym powinna uczestniczyć
codziennie w aktywności fizycznej o intensywności wysiłku od umiarkowanego do inten-
sywnego przez 60 minut lub dłużej, w formach odpowiednio dostosowanych do wieku,
atrakcyjnych oraz obejmujących zróżnicowane ćwiczenia. Pełna dawka ćwiczeń może
być kumulowana, a jednorazowa seria ćwiczeń powinna trwać przynajmniej 10 minut.

32

WSKAZÓWKI METODYCZNE

Szczególny nacisk powinien być położony na rozwój zdolności motorycznych osób mło-
dych. Należy stosować określone rodzaje aktywności odpowiadające potrzebom grupy
wiekowej: ćwiczenia aerobowe, ćwiczenia siłowe i koordynacyjne, gibkość. Wytyczne
te są dostępne na stronie internetowej: eu-physical-activity-guidelines-2008_pl.pdf
[dostęp: 22.07.2019].

Natomiast zalecenia WHO17 uwzględniają trzy grupy wiekowe:
•	 dzieci w wieku 5–17 lat;
•	 dorośli w wieku 18–64 lata;
•	 dorośli powyżej 65 lat.

W stosunku do grupy dzieci zalecane jest co najmniej 60 minut dziennie od umiarkowanej
do intensywnej aktywności fizycznej. Większość aktywności w ciągu dnia powinna mieć
charakter aerobowy. Dorosłym zaleca się natomiast co najmniej 150 minut tygodnio-
wo aerobowej aktywności fizycznej o umiarkowanej intensywności lub co najmniej
75 minut tygodniowo aktywności o wysokiej intensywności, lub odpowiednią kombi-
nację aktywności o umiarkowanej i wysokiej intensywności. Ćwiczenia wzmacniające
mięśnie z głównych grup mięśniowych powinny być przez nich wykonywane minimum
dwa razy w tygodniu.

Przygotowując młodzież do całożyciowej aktywności fizycznej, należy pamiętać o reko-
mendacjach dla osób dorosłych w wieku powyżej 65 roku życia, które są identyczne
jak dla młodszej grupy wiekowej. Osoby starsze o słabej mobilności powinny uczest-
niczyć w aktywności fizycznej mającej na celu kształtowanie równowagi i zapobieganie
upadkom – minimum 3 razy w tygodniu. Ćwiczenia wzmacniające mięśnie powinny
być wykonywane (dla głównych grup mięśniowych) minimum dwa razy w tygodniu.
Jeśli osoby starsze nie mogą wykonać zalecanej ilości aktywności fizycznej z powodu
problemów zdrowotnych, powinny uczestniczyć w ruchu w ilościach dostosowanych
do ich możliwości18.

Warto również pamiętać, że w przypadku dzieci i młodzieży w wieku szkolnym z 60 minut
dziennej aktywności fizycznej 30 minut powinno przypadać na czas spędzony w szko-
le19, kolejne 30 minut – na czas wolny po zajęciach szkolnych20. Nauczyciel wychowania

17  Zob. World Health Organization, (2010), Global Recommendations on Physical Activity for Health, http://
apps.who.int/iris/bitstream/10665/44399/1/9789241599979_eng.pdf [dostęp: 22 lipca 2019 r.].
18  Zob. World Healt Organization, (2015), Fact sheet. Physical activity, http://www.euro.who.int/__data/
assets/pdf_file/0005/288041/WHO-Fact-Sheet-PA-2015.pdf [dostęp: 22 lipca 2019 r.].
19  Strong W. B., Malina R. M., Blimkie C. J. R., Daniels S. R., Dishman R. K., Gutin B., Hetgenroeder A. C.,
Must A., Nixon P. A., Pivarnik J. M., Rowland T., Trost S., Trudeaue F., (2005), Evidence based physical activity
for school-age youth, “The Journal of Pediatrics”, 146(6), 732–737; Yetter G., (2009), Exercise-based school
obesity prevention programs: an overview, “Psychology in the Schools”, 46, 739–747.
20  Pate R. R., Davis M. G., Robinson T. N., Stone E. J., McKenzie T. L., Young J. C., (2006), Promoting physical
acti-vity in children and youth: A leadership role for schools: A scientific statement from the American Heart As-
sociation Council on Nutrition, Physical Activity, and Metabolism (Physical Activity Committee) in collaboration

33

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

fizycznego jest najbardziej odpowiednią osobą, by edukować w zakresie rekomendo-
wanej aktywności fizycznej – zarówno szkolnej, jak i pozaszkolnej. Uczeń przebywający
większość dnia w szkole powinien mieć zapewnioną szkolną aktywność fizyczną każdego
dnia. Zatem powinien inspirować – jeśli nie do wysiłku na lekcji wychowania fizyczne-
go to do aktywnego spędzania przerwy, chodu, jazdy na rowerze do lub ze szkoły itp.
Oczywiście możliwości włączania dodatkowej aktywności fizycznej zależą od warunków
szkoły, środowiska zamieszkania itp.

Poniżej przedstawiono przykładowy model szkolnych rekomendacji aktywności fizycz-
nej, których nawet częściowa realizacja przyczynić się może do zwiększenia całodziennej
aktywności fizycznej, niezbędnej dla utrzymania zdrowego stylu życia.

Model rekomendacji szkolnej aktywności fizycznej w poszczególnych segmentach
dnia szkolnego21

Przed zajęciami w szkole W szkole Po zajęciach w szkole
2000 kroków 3000 kroków 6000 kroków
10 min MVPA 20 min MVPA 30 min MVPA
15–25% TPA 25–50% TPA 50–60% TPA

lekcje + przerwy lekcja WF
500 kroków/godz. 2000 kroków

10 min MVPA 20 min MVPA

≥50% AF
1≥85% HR max

Objaśnienia skrótów:
-- MVPA – moderate to vigorous physical activity (ang. aktywność fizyczna umiarko-

wana do wysokiej);
-- HR – heartrate (ang. częstotliwość skurczów serca);
-- TPA – total physical activity (całodzienna aktywność fizyczna).

with the Councils on Cardiovascular Disease in the Young and Cardiovascular Nursing, “Circulation”, 114(11),
1214–1224.
21  Frömel K., Svozil Z., Chmelik F., Skalik K., Jakubec L., Groffik D., (2016), The role of physical education

lessons and recesses in school lifestyle of adolescents, “Journal of School Health”, 86(2), 143–151.

34

WSKAZÓWKI METODYCZNE

Realizacja treści w poszczególnych blokach
Rozwój fizyczny i sprawność fizyczna
Sprawność fizyczna charakteryzuje potencjalne możliwości satysfakcjonującego podej-
mowania wysiłków fizycznych, a tym samym efektywnego uczestniczenia w aktywności
zawodowej, rekreacyjnej, sportowej oraz związanej z czynnościami dnia codziennego22.

Sprawność fizyczna to niezwykle ważny i nieodzowny element wychowania fizycznego.
Jest jednak w dużej części pochodną rozwoju osobniczego człowieka. Szczególną rolę
odgrywają w jej kształtowaniu silne uwarunkowania genetyczne. Sprawność fizyczna
to sfera rozwoju mocno zróżnicowana osobniczo – i jako taka – niezwykle problema-
tyczna w kontekście oddziaływania pedagogicznego, a tym samym trudna do obiek-
tywnej oceny.

Ze względu na wspomniane silne uwarunkowania genetyczne i duże indywidualne różni-
ce w tempie dojrzewania biologicznego, uczeń nie zawsze ma wpływ na poziom swoich
możliwości, co może powodować trudności z odniesieniem jego osiągnięć do norm
wskazywanych w testach. Każdy człowiek ma przecież indywidualne tempo rozwoju.
Poczucie niesprawiedliwości (braku obiektywności) oceny wyniku uzyskanego w teście
sprawności, często nie oddającej rzeczywistych wysiłków wkładanych przez ucznia w wy-
konanie zadania, bywa bezpośrednią przyczyną obniżonej motywacji do aktywności
fizycznej, a w konsekwencji rezygnacji z udziału w procesie wychowania fizycznego.

Przykładowe ćwiczenia z bloku Rozwój fizyczny i sprawność fizyczna, których
realizację można powiązać z edukacją zdrowotną:

-- Zademonstruj przykłady ćwiczeń kształtujących siłę mięśni brzucha, mięśni nóg,
grzbietu, ramion.

-- Podaj przykłady ćwiczeń zwiększających zakres ruchu w stawach barkowych
i biodrowych.

-- Zaproponuj trening siłowy, wytrzymałościowy w połączeniu z odpowiednio do-
braną dietą.

-- Przedstaw rodzaje wysiłku fizycznego wskazanego przy redukcji masy ciała
w nadwadze.

-- Zademonstruj wykonanie testów sprawności diagnozujących zdolności siłowe,
wytrzymałościowe, gibkości, koordynacji itp.

-- Opracuj autorską próbę diagnozy równowagi.

22  Osiński W., (2018), Antropomotoryka, Poznań: AWF, s. 26.

35

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Przykładowe testy diagnozujące rozwój fizyczny i sprawność fizyczną – testy wy-
branych zdolności motorycznych23

•	 Wyliczanie wskaźnika masy ciała BMI (ang. body mass index)
Cel:
Ustalenie, w jakim zakresie masa ciała odpowiada wysokości ciała.
Wykonanie:
Wskaźnik masy ciała (BMI) oblicza się, dzieląc masę ciała wyrażoną w kilogramach przez
wysokość ciała wyrażoną w metrach podniesioną do kwadratu (kg/m2). Wartość BMI
pozwala stwierdzić u osoby dorosłej niedowagę (<18,5), wagę prawidłową (18,5-24,99)
oraz nadwagę (>25).
Uwaga:
Wskaźnik BMI nie określa dokładnie masy mięśniowej ani masy tkanki tłuszczowej. Aby
określić, czy skład ciała jest właściwy, należy posłużyć się innymi metodami oceny ilości
tkanki tłuszczowej w organizmie.

•	 Pomiar tętna spoczynkowego
Cel:
Indywidualna orientacyjna ocena wydolności tlenowej.
Narzędzia:
Czujnik tętna (sporttester lub stoper).
Instrukcja:
Najlepiej jest wykonać pomiar rano po przebudzeniu. W przypadku braku możliwości
skorzystania z czujnika tętna zalecane jest wykonanie pomiaru na prawej ręce, na tęt-
nicy promieniowej powyżej nadgarstka. Trzy palce lewej ręki należy położyć na tętnicy
i lekko przycisnąć, aby wyczuć tętno (powtarzający się przepływ krwi przez naczynia).
Jednocześnie należy obrócić lewą rękę tak, aby w łatwy sposób można było śledzić czas.
Wynik:
W przypadku braku czujnika tętna pomiaru dokonujemy w ciągu 15 sekund, a uzyskany
wynik mnożymy przez cztery, aby obliczyć liczbę skurczów serca na minutę. Aby zwięk-
szyć dokładność wyniku, zaleca się powtórzenie pomiaru w trzech kolejnych dniach
i uśrednienie uzyskanych wartości.
Uwaga:
W nauczaniu i praktyce szkolnej możliwe jest zmierzenie tętna spoczynkowego na po-
czątku jednostki lekcyjnej/treningowej – po 5–10 min pozostawania w stanie spoczynku.
Uwaga:
Test ten może być traktowany wyłącznie jako dodatkowa ocena wydolności tlenowej!
Tętno spoczynkowe spada wraz ze wzrostem wytrzymałości tlenowej.

23  Zob. testy dostępne na stronie www.indares.com [dostęp: 23 lipca 2019 r.].

36

WSKAZÓWKI METODYCZNE

•	 Wydolność tlenowa organizmu
Cel:
Ocena wydolności tlenowej organizmu.
Narzędzia:
Stoper, bieżnia lekkoatletyczna (lub inna trasa o znanej długości).
Instrukcja:
Przed wykonaniem testu nie należy jeść przez około 2 godziny. Nie wolno wykonywać
testu, jeśli badany jest zmęczony lub w dniu pomiaru panuje ekstremalna temperatura
powietrza itp. Warunkiem wykonania testu jest dobry stan zdrowia, zwłaszcza w odnie-
sieniu do układu sercowo-naczyniowego i narządów ruchu kończyn dolnych. W przypad-
ku, gdy w trakcie badania wystąpią trudności (zawroty głowy, ból w klatce piersiowej,
silne zmęczenie, osłabienie, itp.), należy natychmiast przerwać wykonywanie testu.
Wykonanie:
Na sygnał startowy osoba testowana próbuje jak najszybciej pokonać dystans
1500 m (dotyczy 10–18-latków). Podczas testu można chodzić i biegać, jednak nie
należy sie zatrzymywać.
Koniec testu:
Pokonanie określonej odległości lub zatrzymanie się osoby testowanej.
Wynik:
Czas wykonania testu z dokładnością do 1 sekundy.

•	 Wytrzymałość siłowa górnej części ciała24

Cel:
Test siły i wytrzymałości mięśniowej górnej części ciała.
Narzędzia:
Piłka tenisowa, urządzenie nadające rytm.
Instrukcja:
Test wykonuje się tylko raz. Dedykowany jest zarówno dla dziewcząt jak i chłopców.
Po objaśnieniu i pokazie osoba wykonująca test powinna przeprowadzić go na próbę,
ze szczególnym uwzględnieniem płynności ruchu.
Wykonanie:
Wykonanie testu polega na powtarzaniu na zmianę dwóch pozycji zgodnie z odtwarza-
nym sygnałem dźwiękowym lub bez sygnału (wg uznania nauczyciela, ucznia):

-- Pozycja wyjściowa: podpór przodem na wyprostowanych ramionach, dłonie w od-
ległości od siebie na szerokość ramion lub nieco szerzej, z odpowiednim ułożeniem
bioder oraz palcami skierowanymi do przodu (głowa jest przedłużeniem tułowia).

-- Pozycja końcowa: na sygnał dźwiękowy dotknięcie klatką piersiową piłki teniso-
wej leżącej pod ciałem na ziemi z prawidłowym ułożeniem łokci z dala od ciała.
Powrót do podporu przodem (pozycja wyjściowa) odbywa się na ponowny sy-
gnał dźwiękowy.

24  Zob. film instruktażowy online: https://www.youtube.com/watch?v=mKPnTob6ftk [dostęp: 23 lipca 2019 r.].

37

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Koniec testu:
•	 badany nie jest w stanie kontynuować testu – przerwanie testu;
•	 badany nie potrafi wykonać testu w sugerowanym tempie;
•	 tułów nie dotyka piłki tenisowej w najniższym ułożeniu;
•	 badany nie potrafi utrzymać prawidłowo ułożonego tułowia (poruszanie biodrami);
•	 brak prostowania rąk podczas powrotu do pozycji wyjściowej.

Wyniki:
Wynik badania stanowi całkowita liczba wykonanych tzw. pompek do momentu zmę-
czenia, w którym badana osoba nie jest w stanie kontynuować testu. Ocenia się liczbę
powtórzeń pompek z dotknięciem piłki tenisowej. Wynik maksymalny nie jest określony.

•	 Wytrzymałość siłowa mięśni brzucha25

Cel:
Określenie siły i wytrzymałości mięśni brzucha.
Narzędzia:
Materac gimnastyczny, urządzenie nadające rytm.
Instrukcja:
Test wykonuje się tylko raz. Po objaśnieniu i pokazie osoba wykonująca test powinna
przeprowadzić go na próbę, ze szczególnym uwzględnieniem utrzymania odpowied-
niego kąta w stawach kolanowych, stóp na materacu, prawidłowego ruchu palców rąk
po udach oraz płynności ruchu. Nie można odbijać się łokciami oraz odrywać części
lędźwiowej kręgosłupa od podłoża.
Wykonanie:
Wykonanie testu polega na powtarzaniu na zmianę dwóch pozycji zgodnie z odtwa-
rzanym sygnałem dźwiękowym:

-- Pozycja wyjściowa: leżenie tyłem z nogami ugiętymi w kolanach pod kątem
90 stopni. Głowa i stopy oparte są o podłogę, ręce napięte, dłonie dotykają ud.

-- Pozycja końcowa: na sygnał badana osoba podnosi górną część tułowia, prze-
suwając nadgarstki po udach aż do górnej części kolan, wówczas ruch zostaje
zatrzymany (dłonie i palce są w powietrzu). W trakcie skłonu lędźwiowa część
kręgosłupa pozostaje cały czas w kontakcie z podłogą, a głowa nie porusza się
i jest w pozycji przedłużenia tułowia. Powrót do pozycji wyjściowej odbywa się
na sygnał dźwiękowy.

Koniec testu:
•	 osiągnięcie maksymalnej liczby powtórzeń (75);
•	 niemożność kontynuowania testu przez badanego;
•	 brak utrzymania tempa wykonania;
•	 ruch nie jest płynny (występują pomocnicze zamachy tułowia);
•	 ruch rozpoczyna się od wysunięcia brody;

25  Zob. film instruktażowy online: https://www.youtube.com/watch?v=jfttkPpuyeU [dostęp: 23 lipca 2019 r.].

38

WSKAZÓWKI METODYCZNE

•	 nieprawidłowe osiąganie pozycji wyjściowej i końcowej:
»» dotykanie końcami palców tylko brzegów kolan,
»» przechodzenie nadgarstka za górną część kolana,
»» brak pełnej pozycji leżącej, odrywanie stóp od podłoża;,
»» trzymanie się za kolana.

Wyniki:
Wynik stanowi liczbę prawidłowo wykonanych powtórzeń ćwiczenia. Maksymalny
wynik wynosi 75 powtórzeń.

•	 Wytrzymałość siłowa tułowia26

Cel:
Pomiar siły i wytrzymałości mięśni prostowników tułowia.
Narzędzia:
Linijka lub taśma miernicza, materac gimnastyczny oraz znacznik.
Instrukcja:
Osoba wykonująca test nie może pomagać sobie poprzez zamach ciała lub ruch prze-
rywany. Należy zwracać uwagę, aby ruch wyprostu nie przekraczał 30 cm, ponieważ
dochodzi wówczas do nadmiernego ucisku struktur międzykręgowych. Wyznaczenie
znacznika na macie przed osobą badaną pomaga utrzymać głowę w pozycji neutralnej.
Wykonanie:
Osoba testowana przyjmuje pozycję leżenia przodem z rękami pod udami, na materacu
na wysokości oczu umieszczony jest znacznik. Następnie osoba wykonuje maksymal-
ny wyprost górnej części tułowia do uzyskania maksymalnej odległości od podłogi.
Głowa jest w neutralnym położeniu w stosunku do kręgosłupa, oczy stale monitorują
znacznik, a ruch wyprostu tułowia wykonywany jest płynnie i wolno aż do maksymalnej
odległości. Po zmierzeniu odległości badana osoba wraca do pozycji wyjściowej. Test
przeprowadzamy dwukrotnie.
Wyniki:
Ocenia się odległość brody od podłoża. Badanie powtarza się po krótkiej przerwie i uwzględ-
nia wyższy z osiągniętych wyników z dokładnością do 1 cm. Maksymalny wynik to 30 cm.

•	 Gibkość – dotknięcie rąk za plecami27

Cel:
Test ten sprawdza ruchomość kończyn górnych, zwłaszcza stawu ramiennego.
Wykonanie:
Prawą rękę należy podnieść do góry i położyć ją na plecach spodem dłoni, a rękę lewą
od dołu wierzchem dłoni – próbując dotknąć palcami jednej ręki palców drugiej. Na-
stępnie test należy wykonać, układając ręce odwrotnie.

26  Zob. film instruktażowy online: https://www.youtube.com/watch?v=a4_BHE8xmGY [dostęp: 23 lip-
ca 2019 r.].
27  Zob. film instruktażowy online: https://www.youtube.com/watch?time_continue=2&v=AQt8eLY_eqM
[dostęp: 23 lipca 2019 r.].

39

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Wyniki:
Wystarczająca ruchomość w stawie ramiennym umożliwia dotknięcie się obu dłoni
na plecach. Wynik pozytywny testu dla obu stron ma miejsce, jeśli palce obu rąk bada-
nego zetknęły się, a wynik negatywny – jeśli palce obu rąk nie zetknęły się na plecach.

•	 Gibkość kręgosłupa i tylnej części ud28

Cel:
Ocena ruchomości lędźwiowego odcinka kręgosłupa oraz tylnej części ud.
Narzędzia:
Platforma pomiarowa lub taśma miernicza.
Instrukcja:
Osoba poddawana badaniu jest boso. Jej stopy oparte są na macie lub na przedniej ścian-
ce urządzenia pomiarowego. Test wykonuje się po wcześniejszym lekkim rozciągnięciu.
Wykonanie:
Osoba badana siada boso w siadzie w lekkim rozkroku. Odległość pomiędzy piętami
wynosi około 30 cm. Osoba badana wykonuje płynnie skłon tułowia w przód, pochyla-
jąc się z wyprostowanymi rękami do przodu i przesuwając palce po miarce jak najdalej
(palce dwóch dłoni nakładają się na siebie). W położeniu końcowym badany pozostaje
przez 2 sekundy. Test wykonuje się dwukrotnie z krótką przerwą pomiędzy próbami.
Błędy:
ugięte kolana,
palce dłoni nie nakładają się na siebie,
zamach tułowia podczas ruchu,
badany nie wytrzymuje 2 sekund w pozycji końcowej.
Wyniki:
Oceniana jest odległość środkowych palców na taśmie mierniczej. Na wysokości stóp
zaznaczony jest punkt 30 cm. Maksymalna wartość to 60 cm. Liczy się lepszy wynik
z dwóch prób z dokładnością do 1 cm. Wartości przekraczające 60 cm są niepoprawne
i wskazują na hipermobilność kręgosłupa.

Aktywność fizyczna
Treści realizowane w ramach tego bloku tematycznego mają na celu wyposażenie ucznia
w podstawowe kompetencje ruchowe, dotyczą zatem tej części procesu nauczania, która
tradycyjnie związana jest z rozwijaniem różnych umiejętności ruchowo-sportowych.
Ze względu na współczesne wymagania cywilizacyjne treści te zostały poszerzone
o wykorzystanie nowoczesnych technologii, które mogą być przez nauczyciela
wychowania fizycznego wyzyskane zarówno do zwiększania samoświadomości i mo-
tywacji uczniów do aktywności fizycznej, jak również do nauczania i doskonalenia
umiejętności oraz utrwalania znajomości przepisów obowiązujących w różnych formach
aktywności fizycznej czy sportowej.

28  Zob. film instruktażowy online: https://www.youtube.com/watch?time_continue=29&v=8wQxr28V5ZQ
[dostęp: 23 lipca 2019 r.].

40

WSKAZÓWKI METODYCZNE

Nowoczesne technologie
Obserwowane współcześnie zmiany, takie jak: rozwój nowych technologii, informaty-
zacja, mechanizacja, automatyzacja, a także globalizacja, modyfikują dotychczasowe
warunki i sposób wykonywania pracy zawodowej. Zmienia się stopień obciążenia pracą
fizyczną i rodzaj zagrożeń zawodowych. Coraz częściej ludzie narażeni są na obciążenia
natury psychicznej wynikające z tempa pracy, konkurencyjności, decyzyjności i odpo-
wiedzialności za podejmowane działania. Sposób wykonywania pracy, jej warunki i or-
ganizacja mogą stać się źródłem rozmaitych kłopotów ze zdrowiem. Wśród problemów
zdrowotnych związanych z pracą zawodową Europejczycy najczęściej wymieniają bóle
pleców, mięśni, głowy, ale również zmęczenie i stres.

Nauczyciel wychowania fizycznego musi zdawać sobie sprawę, że lekcja wychowa-
nia fizycznego w dzisiejszych czasach, powinna zaskakiwać, podążać za rozwojem
społeczeństwa, poszukiwać rozwiązań, które będą zachęcały młodych do aktywnego
uczestnictwa w procesie dydaktyczno-wychowawczym. Normą jest, że dla młodych
osób internet stanowi główne narzędzie komunikacji, miejsce spotkań z przyjaciółmi,
przestrzeń odpoczynku i relaksu. Warto zastanowić się, jak wykorzystać to atrakcyjne
osiągnięcie techniki, aby kształtować postawy służące aktywności fizycznej.

Internet w dzisiejszym stechnicyzowanym świecie odgrywa ważną rolę również w edu-
kacji młodego człowieka. Informacje dostępne w internecie pozwalają nie tylko na po-
szukiwanie odpowiedzi na konkretne pytania z zakresu niemal wszystkich dziedzin, ale
także na prowadzenie diagnozy i obserwacji zmian dotyczących naszego funkcjono-
wania. Przykładem mogą być programy pozwalające na diagnozę poziomu aktywności
fizycznej na podstawie różnych kwestionariuszy, jak również na oszacowanie liczby
kalorii „spalanych” podczas aktywności fizycznej określonego typu czy ocenę liczby
wykonanych kroków. Przydają się one do diagnozy sprawności fizycznej poprzez te-
stowanie zdolności motorycznych w kontekście oceny postępu. Co więcej, programy
tego typu dostarczają osobie zainteresowanej informacji zwrotnych o obecnym pozio-
mie aktywności i sprawności fizycznej wraz z ewentualnymi wskazówkami odnośnie
do proponowanych zmian stylu życia.

W internecie istnieje wiele programów, promujących zdrowy styl życia, przeznaczo-
nych zarówno dla ludzi młodych, jak i dorosłych. Najbardziej znane bezpłatne aplika-
cje popularyzujące aktywność fizyczną, to m.in. „MapMyWalk” czy „Krokomierz”, które
rekomendują chód jako najprostszy sposób poruszania się i zachęcają do monitoro-
wania poziomu dziennej aktywności fizycznej. Popularnym programem jest również
„Endomondo” (www.endomondo.com), aplikacja na urządzenia mobilne. Adresatami
„Endomondo” są osoby uprawiające sport lub regularnie uczestniczące w aktywności
fizycznej (głównie biegacze), które chcą mierzyć przebyty dystans i czas treningów, by
porównywać swoje osiągnięcia z wynikami innych użytkowników.

41

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Aplikacji na telefon jest mnóstwo i w dalszym ciągu powstają nowe, dostosowane
do potrzeb użytkowników z różnych grup wiekowych, odnoszące się do rozmaitych
form aktywności. Propozycja monitorowania przez uczniów wysiłku może przyczynić
się do zwiększenia poziomu ich codziennej aktywności fizycznej. Szczególne zainte-
resowanie monitorowaniem dziennej lub tygodniowej liczby wykonanych kroków
zaobserwowano wśród dziewcząt i osób preferujących wysiłek o niskiej intensywności.

Krokomierze pozwalają w sposób obiektywny ocenić aktywność, co przyczynia się
w wielu przypadkach do zmiany codziennych nawyków i zwiększenia aktywności fi-
zycznej – nie tylko w ciągu dnia, ale także na lekcjach wychowania fizycznego. Pomiar
liczby kroków, podskoków, przemieszczeń się podczas różnego typu zajęć z wychowania
fizycznego może być dodatkowym bodźcem motywującym do ruchu. Skłaniającym
do namysłu eksperymentem może się okazać porównanie liczby kroków wykonywa-
nych podczas lekcji tanecznej z liczbą kroków wykonywanych na lekcji poświęconej
grze zespołowej czy ćwiczeniom lekkoatletycznym, lub porównanie indywidualnej
liczby kroków kilkorga uczestników danego zadania ruchowego. Warto, by uczniowie
odpowiedzieli na pytanie: skąd te różnice?

Nauczyciel WF może zaproponować wybranym uczniom, aby przez tydzień nosili kroko-
mierze/opaski monitorujące i zapisywali liczbę kroków. Propozycja zyska przychylność
wśród uczniów oczekujących na dodatkowe formy aktywności poza lekcją wychowa-
nia fizycznego. Krokomierze i opaski monitorujące cieszą się zdecydowanie większym
powodzeniem wśród dziewcząt, które preferują w głównej mierze niezbyt intensywne
formy wysiłku, niż wśród chłopców, którzy wolą wysiłek o intensywności od umiarko-
wanej do wysokiej.

Chód należy do aktywności o intensywności niskiej, dlatego też rekomendacja wykony-
wania przez dziewczęta 10000–11000 kroków dziennie, może zachęcić je do dodatko-
wego spaceru lub np. pokonywania pieszo trasy do lub ze szkoły. Poza tym krokomierze
motywują uczniów do większego zaangażowania na zajęciach wychowania fizycznego,
co istotnie wpływa na całodzienną sumę aktywności. Krokomierze i aplikacje wspierają
również samokształcenie ucznia – realnie oceniając poziom jego aktywności, zachęcają
do dokonywania pozytywnych zmian. Motywacyjny charakter krokomierza lub aplika-
cji, w szczególności poprzez wyrabianie nawyku spacerowania, służy przygotowaniu
do całożyciowej aktywności fizycznej.

Edukacja zdrowotna
Dbałość o wystarczającą ilość ruchu może stanowić istotny czynnik przeciwdziałający
problemom, które powstają w związku z wykonywaniem pracy zawodowej. Aktywność
fizyczna dobrana świadomie i indywidualnie może korygować postawę ciała, niwelować
pojawiające się bóle, usuwać zmęczenie, redukować stres, jak również opóźniać moment

42

WSKAZÓWKI METODYCZNE

wystąpienia procesu fizjologicznego starzenia się organizmu. Podstawy programowe
dla wszystkich typów szkół ponadpodstawowych uwzględniają znaczenie ruchu jako
środka przeciwdziałającego negatywnym skutkom przyszłej pracy zawodowej i za-
wierają zapisy wskazujące na konieczność edukowania uczniów, zarówno w zakresie
teoretycznej wiedzy, jak i umiejętności.

Edukacja w szkole ponadpodstawowej ma za zadanie przygotować młodych ludzi
do radzenia sobie w sytuacjach stresowych. Wychowanie fizyczne jako przedmiot szkol-
ny powinno zatem wyposażać uczniów w takie kompetencje. W treściach podstawy
programowej umieszczono zapisy dotyczące znajomości technik relaksacyjnych i ich
wykorzystania w życiu codziennym.

Edukacja zdrowotna powinna mieć miejsce przy okazji realizowania zagadnień z innych
bloków podstawy programowej, takich jak np. Aktywność fizyczna, która przygotowuje
uczniów do kontrolowania własnej tygodniowej i codziennej aktywności fizycznej.
Wykorzystanie do monitorowania aktywności nowoczesnych urządzeń i aplikacji po-
zwala również na planowanie odpowiedniej diety, niezbędnej dla utrzymania zdrowia.
Uświadamianie uczniom zasad prawidłowego odżywiania się (edukacja żywieniowa),
powinno odbywać się w integracji z treściami innych przedmiotów (przede wszystkim
biologii) i z wykorzystaniem nowoczesnych narzędzi technologicznych.

Właściwy przekaz informacji z tego zakresu pozwoli przygotować ucznia do dokonywa-
nia prawidłowych wyborów w kontekście programowania własnej aktywności fizycz-
nej zgodnej z zainteresowaniami, sprawnością, specyfiką przyszłej pracy zawodowej
i adekwatnym planem żywienia, co sprzyjać będzie zdrowemu stylowi życia. Wiedza
na temat doboru ćwiczeń kompensujących nadmierne obciążenia organizmu związane
z pracą zawodową czy wielogodzinnym przesiadywaniem przed komputerem to kolejny
ważny punkt w dzisiejszej edukacji. Nie ma lepszej sposobności niż lekcja wychowania
fizycznego do przekazywania wiedzy i praktykowania ćwiczeń związanych z edukacją
zdrowotną w celu przygotowania do całożyciowej aktywności fizycznej.

Przykładowe działania z zakresu edukacji zdrowotnej:
-- lekcja poświęcona ćwiczeniom siłowym, podczas której uczniowie demonstrują

prawidłowe dźwiganie, przesuwanie ciężkich przedmiotów;
-- wykonywanie ćwiczeń rozciągających i wzmacniających, podczas których prze-

kazywana jest wiedza na temat udziału konkretnych grup mięśniowych w danej
formie ruchu;

-- pomiar tętna podczas wybranego wysiłku o intensywności od umiarkowanej
do wysokiej, podczas lekcji WF, wykonywania ćwiczeń o różnej intensywności
lub imprezy sportowej;

-- rozpoznawanie przejawów zdolności motorycznych akcentowanych podczas
wybranych form wysiłkowych.

43

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Lekcja wychowania fizycznego stanowi znakomitą okazję do przekazania wiedzy na
temat budowy organizmu ludzkiego, jego funkcjonowania, wpływu na jego stan
odpowiedniej diety i aktywności fizycznej oraz na temat szkodliwych skutków braku
aktywności za-równo w zakresie zdrowia fizycznego, jak i psychicznego. Wystarczy
niewiele, aby uczeń był świadomy, co dzieje się w organizmie podczas wysiłku, jakie
mięśnie biorą udział w danym ruchu, które z ćwiczeń są najkorzystniejsze w
zachowaniu odpowiedniej masy ciała, a które odpowiednie dla rozluźnienia
napiętych mięśni podczas długotrwałego przebywania w pozycji siedzącej np. przed
komputerem. Każdorazowe uświadomienie uczniom charakteru danego ćwiczenia –
poprzez udzielenie odpowiedzi na pytania: po co je wykonywać? dlaczego? jak
długo? z jaką intensywnością? w jakiej pozycji wyj-ściowej? dla kogo jest wskazane? –
pozwoli na świadome i aktywne przygotowanie ich do całożyciowej aktywności
fizycznej zgodnej z predyspozycjami i zainteresowaniami.

Rola wychowania fizycznego w dzisiejszym świecie jest dużo większa niż dawniej, ponie-
waż stres stał się nieodłącznym elementem naszego życia. Zajęcia te służą – jak żadne
inne – kompensacji szkolnych obciążeń psychicznych. Dlatego niebagatelne znaczenie
ma wykorzystanie na lekcjach WF m.in. różnorodnych, w tym nowoczesnych technik
relaksacji – oddziałując doraźnie, służy ono także przygotowaniu młodych do radzenia
sobie ze stresem w dorosłym życiu.

Przykładowe pytania i polecenia integrujące treści z różnych bloków:
-- Które składniki odżywcze są niezbędna dla rozwijania masy mięśniowej?
-- Nadwaga – jak sobie z nią radzić?
-- Jakie błędy dietetyczne popełniamy najczęściej?
-- Jaki wysiłek fizyczny jest wskazany podczas redukcji masy ciała w nadwadze?
-- Jak obliczyć BMI?
-- Które zdolności motoryczne są przydatne dla zachowania sprawności fizycznej

przez całe życie?
-- Zademonstruj przykłady ćwiczeń kształtujących siłę mięśni brzucha, mięśni nóg,

grzbietu, ramion.
-- Podaj przykłady ćwiczeń zwiększających zakres ruchu w stawach barkowych

i biodrowych.
-- Zaproponuj trening siłowy, wytrzymałościowy w połączeniu z odpowiednio do-

braną dietą.

W szkole ponadpodstawowej należy angażować uczniów do samokształcenia i poszuki-
wania odpowiedzi na pytania związane z profilaktyką prozdrowotną – podejmowaniem
aktywności fizycznej, odpowiednim żywieniem czy kształtowaniem sprawności. Ucznio-
wie przyzwyczajeni do kreatywnego rozwiązywania problemów stanowią fundament
przyszłego społeczeństwa przygotowanego do prawidłowych wyborów służących
zachowaniu zdrowia przez całe życie.

44

WSKAZÓWKI METODYCZNE

Działania służące na zajęciach WF profilaktyce prozdrowotnej:
-- ćwiczenia kompensujące długotrwałe przebywanie w pozycji siedzącej;
-- pomiar tętna przed i po wysiłku;
-- wiedza nt. mięśni biorących udział w wybranych ćwiczeniach;
-- wiedza nt. ćwiczeń kształtujących przejawy poszczególnych zdolno-

ści motorycznych;
-- samodzielne przygotowanie przez uczniów zestawów ćwiczeń: w parach, z przybo-

rami, przyrządami kształtującymi wybrane zdolności motoryczne, relaksacyjnych,
oddechowych;

-- ułożenie jednodniowego programu żywieniowego;
-- monitorowanie własnej tygodniowej aktywności fizycznej.

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 organizacyj-
nych szkoły. Warunkiem skuteczności realizacji bloku tematycznego Edukacja zdrowotna
jest integrowanie wskazanych w nim treści z informacjami poznawanymi przez uczniów
na lekcjach innych przedmiotów, w tym np. biologii, wychowania do życia w rodzinie,
wiedzy o społeczeństwie, a przede wszystkim edukacji dla bezpieczeństwa (patrz poniżej:
podstawa programowa tego przedmiotu), która w dużej mierze zbieżna jest z wychowa-
niem fizycznym. Wymaga to niekiedy współdziałania nauczycieli różnych przedmiotów,
współpracy z pielęgniarką albo higienistką szkolną oraz rodzicami. Niezbędne jest także
skoordynowanie zajęć z realizacją programów edukacyjnych dotyczących zdrowia i pro-
filaktyki zachowań ryzykownych lub chorób.

Edukacja dla bezpieczeństwa – podstawa programowa
IV. Edukacja zdrowotna. Zdrowie w wymiarze indywidualnym oraz zbiorowym. Za-
chowania prozdrowotne.

1.	 Choroby cywilizacyjne. Uczeń:
1)	 zna czynniki ryzyka chorób cywilizacyjnych, takich jak: nadciśnienie tętni-

cze, cukrzyca, zaburzenia gospodarki lipidowej, otyłość; definiuje pojęcie
zespołu metabolicznego (nadciśnienie tętnicze, otyłość, cukrzyca, zaburze-
nia lipidowe); dokonuje pomiaru ciśnienia tętniczego;

2)	 potrafi ocenić korzyści wynikające z kontroli czynników ryzyka miażdżycy
w populacji;

3)	 zna pojęcie wskaźnika masy ciała (BMI) i potrafi określić, do czego służy; zna
tendencje związane z otyłością wśród dzieci, młodzieży i dorosłych w Polsce.

2.	 Elementy zdrowia psychicznego. Uczeń:
1)	 wyjaśnia zależności między zdrowiem fizycznym, psychicznym, emocjonal-

nym, a społecznym; wyjaśnia wpływ stresu na zdrowie;

45

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

2)	 wymienia rzetelne źródła informacji o zdrowiu, chorobach, świadczeniach
i usługach zdrowotnych;

3)	 ocenia własne zachowania związane ze zdrowiem, ustala indywidualny
plan działania na rzecz własnego zdrowia;

4)	 zna podstawowe sygnały i objawy problemów ze zdrowiem psychicznym
(stres fizyczny i emocjonalny, zaburzenia odżywiania, depresja kliniczna);

5)	 opisuje konstruktywne i niekonstruktywne sposoby radzenia sobie z emo-
cjami, w tym negatywnymi;

6)	 określa, gdzie w okolicy jego miejsca zamieszkania działają instytucje i orga-
nizacje świadczące leczenie, pomoc i wsparcie w przypadkach problemów
zdrowia psychicznego, w szczególności świadczące usługi dla młodzieży;

7)	 dobiera i demonstruje umiejętności komunikacji interpersonalnej istotne dla
zdrowia i bezpieczeństwa (odmowa, zachowania asertywne, negocjowanie).

3.	 Aktywność fizyczna. Uczeń:
1)	 wymienia zachowania, które sprzyjają zdrowiu (prozdrowotne) oraz zagrażają

zdrowiu i wskazuje te, które szczególnie często występują wśród nastolatków;
2)	 odróżnia czynniki środowiskowe i społeczne (korzystne i szkodliwe), na które

człowiek może mieć wpływ, od takich, na które nie może;
3)	 omawia krótkoterminowe i długoterminowe konsekwencje zachowań

sprzyjających (prozdrowotnych) i zagrażających zdrowiu;
4)	 wyjaśnia zagadnienia związane z właściwą i racjonalną aktywnością fi-

zyczną; uzasadnia jej znaczenie dla zdrowia i rozwoju, w tym ochrony przed
chorobami przewlekłymi;

5)	 analizuje tendencje związane z brakiem aktywności fizycznej wśród dzieci,
młodzieży i dorosłych w Polsce;

6)	 potrafi ocenić intensywność wysiłku fizycznego (np. na podstawie pomiaru
częstości akcji serca w czasie i po wysiłku);

7)	 potrafi analizować wartość odżywczą produktów żywnościowych
(np. na podstawie informacji o ich składzie umieszczanych przez producenta
na opakowaniu).

4.	 Odżywianie. Uczeń:
1)	 wyjaśnia związki między aktywnością fizyczną i zwyczajami żywieniowymi

a dobrostanem emocjonalnym;
2)	 wyjaśnia zagadnienia związane z właściwym, racjonalnym żywieniem;

uzasadnia jego znaczenie dla zdrowia i rozwoju, w tym ochrony przed
chorobami przewlekłymi;

3)	 definiuje pojęcia bulimia i anoreksja; wyjaśnia następstwa tych zjawisk;
4)	 wyjaśnia zagadnienia związane z właściwym, racjonalnym odżywianiem;

uzasadnia jego znaczenie dla zdrowia i rozwoju, w tym ochrony przed
chorobami przewlekłymi.

5.	 Uzależnienia. Uczeń:

46

WSKAZÓWKI METODYCZNE

1)	 analizuje objawy różnych rodzajów uzależnień behawioralnych, w tym
uzależnienie od komputera, internetu, hazardu;

2)	 wie, jakie przekonania dotyczące spożycia alkoholu, palenia tytoniu, uży-
wania dopalaczy i narkotyków przez młodzież mogą mieć wpływ na po-
dejmowanie wymienionych zachowań;

3)	 zna wiarygodne źródła informacji na temat tendencji i skutków dotyczących
spożycia alkoholu, palenia tytoniu, używania dopalaczy i narkotyków przez
młodzież w Polsce; wyjaśnia, w jaki sposób można unikać picia alkoholu,
palenia tytoniu, używania dopalaczy i narkotyków;

4)	 zna zasady odpowiedniego stosowania leków (produktów leczniczych)
i suplementów diety;

5)	 ustala, co sam może zrobić, aby tworzyć warunki środowiskowe i społeczne,
które są korzystne dla zdrowia (ochrona środowiska przyrodniczego, wspar-
cie społeczne, komunikacja interpersonalna, współpraca osób, instytucji
i organizacji na rzecz zdrowia itp.);

6)	 wyjaśnia wpływ substancji psychoaktywnych na sprawność kierowcy, zna
przepisy prawa dotyczące używania substancji psychoaktywnych i prowa-
dzenia pojazdów.

Bezpieczeństwo w aktywności fizycznej
Podobnie jak edukacja zdrowotna, również realizacja niektórych treści z bloku Bezpieczeń-
stwo w aktywności fizycznej wymaga integracji z innymi przedmiotami, jak np. z edukacją
dla bezpieczeństwa (patrz: podstawa programowa tego przedmiotu).

Na szczególną uwagę pośród umiejętności wyszczególnionych w bloku Bezpieczeństwo
w aktywności fizycznej zasługują następujące zapisy:
(Uczeń):

3)	 potrafi zachować się w sytuacji wypadków (w tym komunikacyjnych) i ura-
zów w czasie zajęć ruchowych – udzielić pierwszej pomocy przedmedycznej
(wykorzystanie wiedzy z przedmiotu edukacja dla bezpieczeństwa);

4)	 opracowuje regulamin uczestnictwa w zawodach sportowych lub korzy-
stania z wybranego obiektu sportowego;

5)	 organizuje bezpieczną imprezę rekreacyjno-sportową (np. festyn, turniej).

Realizacja wyżej wymienionych zagadnień powinna odbywać się w równolegle
i kompatybilnie z nauką innych przedmiotów, szczególnie z edukacją dla bezpie-
czeństwa. Treści podstawy programowej edukacji dla bezpieczeństwa są w wielu
fragmentach zbieżne z treściami podstawy wychowania fizycznego – uzupełniają się.
Dotyczy to szczególnie wymagań z bloku III. Podstawy pierwszej pomocy, jak rów-
nież bloku IV. Edukacja zdrowotna, w którym zawarto zagadnienia dotyczące:
chorób cywilizacyjnych, elementów zdrowia psychicznego, aktywności fizycznej,
odżywiania i uzależnień.

47

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Wspólna organizacja imprez szkolnych – np. „dni zdrowia”, warsztatów udzielania pierw-
szej pomocy – a także wdrażanie zasad komunikacji podczas wycieczek szkolnych czy
rowerowych itp. stanowią podstawę realizacji treści z zakresu bezpieczeństwa w ak-
tywności fizycznej.

Sugeruje się zatem wspólne realizowanie przez nauczycieli wychowania fizycznego i in-
nych przedmiotów rozmaitych przedsięwzięć – np. festynów, rajdów, pokazów udzielania
pomocy, prelekcji dotyczących zasad bezpieczeństwa w ruchu drogowym, czy edukacji
zdrowotnej – wymagających jak największego zaangażowania i aktywności uczniów.

Kompetencje społeczne
Kompetencje społeczno-emocjonalne to złożone umiejętności warunkujące efektyw-
ność regulacji emocjonalnej i radzenia sobie w różnego rodzaju sytuacjach społecznych29.
Wymienić należy m.in. takie kompetencje, jak.:

•	 umiejętności związane z percepcją społeczną (trafne spostrzeganie innych, np.
ich przeżyć lub intencji);

•	 wrażliwość społeczna, empatia;
•	 znajomość reguł społecznych i umiejętność odpowiedniego zachowania się w sy-

tuacjach społecznych;
•	 umiejętność rozwiązywania konkretnych problemów interpersonalnych i stero-

wania sytuacjami społecznymi;
•	 umiejętności warunkujące radzenie sobie w sytuacjach konfliktowych i wymaga-

jących asertywności;
•	 umiejętności komunikacyjne.

Oceniając kompetencje społeczne młodzieży, należy zwrócić uwagę przede wszystkim
na skuteczność i adekwatność konkretnego zachowania w danego typu sytuacjach spo-
łecznych30. „Dodatkowe kryteria to: status socjometryczny, satysfakcja z relacji z innymi
oraz zadowolenie partnerów interakcji, osiągnięte rezultaty społeczne (np. szacunek
innych, status autorytetu, itp.), wpływ wywierany na innych i inicjatywa wykazywana
w kontaktach z innymi, forsowanie własnych pomysłów i kreowanie pożądanego wize-
runku osobistego, inicjowanie kontaktu i podtrzymywanie długotrwałych oraz satysfak-
cjonujących relacji interpersonalnych, radzenie sobie z konfliktami interpersonalnymi,
angażowanie innych do sprawnej współpracy, negocjowanie i egzekwowanie wspólnych
ustaleń, identyfikowanie i opieranie się presji oraz manipulacji ze strony innych”31.

29  Matczak A., (2005), Uwarunkowania inteligencji emocjonalnej i kompetencji społecznoemocjonalnych.
Raport końcowy z realizacji projektu 2H01F06223 w latach 2002–2005. Tekst niepublikowany.
30  Rose-Krasnor L., (1997), The nature of social competence: A theoretical Review, „Social Development”, 6,
11–135, cyt. za: Smółka P., (2008), Kompetencje społeczne – uwarunkowania i metody pomiaru, [w:] W. Ciar-
kowska i W. Oniszczenko (red.), Szkice z psychologii różnic indywidualnych, Warszawa: Scholar, s. 258–268.
31  Tamże.

48

WSKAZÓWKI METODYCZNE

Ocena	
Przed podjęciem działań związanych z ocenianiem należy przeanalizować stosowne
akty prawne oraz zwrócić uwagę na istotę oceniania ucznia na zajęciach wychowania
fizycznego. Nauczyciele tego przedmiotu w danej szkole opracowują przedmioto-
wy system oceniania (PSO) zgodny z wewnątrzszkolnym systemem oceniania (WSO).
Przygotowując PSO, nauczyciele powinni pamiętać, że efektywność osiągania celów
wychowania fizycznego zależy w dużym stopniu od stosowania sposobów oceniania
motywujących ucznia. W PSO należy również uwzględnić możliwości uczniów o spe-
cjalnych potrzebach edukacyjnych.

Ministerstwo Edukacji Narodowej wprowadza w zapisie dotyczącym oceny z wychowa-
nia fizycznego następujące zalecenie: „Przy ustalaniu oceny z wychowania fizycznego
należy przede wszystkim brać pod uwagę wysiłek wkładany przez ucznia w wywiązy-
wanie się z obowiązków wynikających ze specyfiki tych zajęć, a także systematyczność
udziału ucznia w zajęciach oraz jego aktywność w działaniach podejmowanych przez
szkołę na rzecz kultury fizycznej”.

Oceniając, należy zatem uwzględniać zdobyte przez ucznia umiejętności i wiadomości
wskazane w podstawie programowej wychowania fizycznego, lecz także eksponować
jego wysiłek i zaangażowanie. Dodatkowymi kryteriami oceny mogą być zachowania
wynikające z opanowywania kompetencji społecznych. Organizacja zajęć wychowania
fizycznego wymaga, aby oceny śródroczna i roczna były wystawiane na podstawie ocen
z zajęć prowadzonych w systemie klasowo-lekcyjnym, jak i z zajęć do wyboru – zgodnie
z przyjętym przez nauczycieli przedmiotowym systemem oceniania.

Ocena sprawności fizycznej
Założenia nowej podstawy programowej oparte są na personalistycznej koncepcji
wychowania oraz koncepcji sprawności fizycznej ukierunkowanej na zdrowie. Takie
podejście do sprawności fizycznej nie tylko otwiera możliwość działań pedagogicznych,
ale stwarza też fundamenty kształtowania nawyku całożyciowej aktywności fizycznej.

Sprawność fizyczna, choć to niezwykle ważny i nieodzowny element wychowania
fizycznego, jest w dużej części pochodną rozwoju osobniczego człowieka. Szczegól-
ną rolę odgrywają w jej kształtowaniu silne uwarunkowania genetyczne. Sprawność
fizyczna to sfera rozwoju mocno zróżnicowana osobniczo – i jako taka – niezwykle
problematyczna w kontekście oddziaływania pedagogicznego, a tym samym trudna
do obiektywnej oceny.

Ze względu na silne uwarunkowania genetyczne i duże indywidualne różnice w tempie
dojrzewania biologicznego, uczeń nie zawsze ma wpływ na poziom swoich możliwości,
co może przysparzać kłopotów z odniesieniem jego osiągnięć do norm wskazywanych
w testach. W odniesieniu do realizacji bloku Rozwój fizyczny i sprawność fizyczna

49

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

podkreśla się zatem znaczenie diagnozowania i interpretowania rozwoju fizycz-
nego i sprawności fizycznej uczniów w kontekście zdrowia, a nie oceny z wycho-
wania fizycznego. Zwraca się uwagę na rozróżnienie pojęć diagnozowanie i oce-
nianie. 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 kierunków ich modyfikowania
w kontekście całożyciowej aktywności fizycznej.

Ocena w edukacji zdrowotnej
Ze względu na specyfikę treści edukacji zdrowotnej w ocenianiu osiągnięć uczniów
należy wziąć pod uwagę:

-- gotowość do podejmowania zadań wykonywanych indywidualnie lub zespołowo;
-- samoocenę uczniów dotyczącą rozwoju ich umiejętności osobistych i społecznych

oraz zmian postaw i zachowań;
-- wzajemną ocenę rówieśników w przypadku wykonywania projektów

i prac zespołowych;
-- ocenę pracy ucznia przez nauczyciela dotyczącą specyficznych zadań, prac do-

mowych, projektów edukacyjnych i innych wytworów ucznia lub efektów działań.

Istotne, aby każdy z nauczycieli zastanowił się, w jaki sposób może sprawić, by lekcje
wychowania fizycznego czyniły młodzież lepiej przygotowaną do całożyciowej ak-
tywności fizycznej, a przede wszystkim bardziej świadomą dokonywanych wyborów
(np. konieczności dobierania form ruchu odpowiednio do swoich możliwości). Zada-
nie wydaje się trudne, ale bardzo ważne dla zachowania zdrowia przyszłych dorosłych
pokoleń. Przykłady zawarte w Vademecum Nauczyciela to tylko podpowiedź – każdy
kreatywny nauczyciel sam będzie poszukiwał sposobów motywowania i zachęcania
uczniów do uczestnictwa w szkolnych formach aktywności, wprowadzających do całoży-
ciowej aktywności fizycznej z poszanowaniem własnej godności oraz potrzeb i wartości
innych osób. Warto, by każdy nauczyciel był gotów do dzielenia się swoimi pomysłami.

50

WSKAZÓWKI METODYCZNE

Bibliografia
Bronikowska M., Laurent J.F., (2018), Zabawy i gry różnych kultur, Poznań: Oficyna Wy-

dawnicza Atena.
Głodkowska J., (2010), Model kształcenia uczniów ze specjalnymi potrzebami edukacyj-

nymi – różnice nie mogą dzielić [w:] Podniesienie efektywności kształcenia uczniów
ze specjalnymi potrzebami edukacyjnymi. Materiały szkoleniowe, cz. I, Warszawa: MEN.

Frömel K., Svozil Z., Chmelik F., Skalik K., Jakubec L., Groffik D., (2016), The role of physical
education lessons and recesses in school lifestyle of adolescents, “Journal of School
Health”, 86(2).

Kozłowski S., Nazar K., (1995), Wprowadzenie do fizjologii klinicznej, Warszawa: Państwo-
wy Zakład Wydawnictw Lekarskich.

Matczak A., (2005), Uwarunkowania inteligencji emocjonalnej i kompetencji społecznoemo-
cjonalnych. Raport końcowy z realizacji projektu 2H01F06223 w latach 2002–2005.
Tekst niepublikowany.

Osiński W., (2018), Antropomotoryka, Poznań: AWF.
Pate R. R., Davis M. G., Robinson T. N., Stone E. J., McKenzie T. L., Young J. C., (2006), Pro-

moting physical activity in children and youth: A leadership role for schools: A scientific
statement from the American Heart Association Council on Nutrition, Physical Activity,
and Metabolism (Physical Activity Committee) in collaboration with the Councils on
Cardiovascular Disease in the Young and Cardiovascular Nursing, “Circulation”, 114(11).

Pawłucki A., (2013), Nauki o kulturze fizycznej, Wrocław: AWF.
Pawłucki A., (2007), Osoba w pedagogice ciała, Olsztyn: Olsztyńska Szkoła Wyższa.
Smółka P., (2008), Kompetencje społeczne – uwarunkowania i metody pomiaru, [w:] W. Ciarkow-

ska i W. Oniszczenko (red.), Szkice z psychologii różnic indywidualnych, Warszawa: Scholar.
Sternberg R. J., (2006), Cognitive psychology, New York: The Thompson/Wadsworth.
Strong W. B., Malina R. M., Blimkie C. J. R., Daniels S. R., Dishman R. K., Gutin B., Hetgenroeder

A. C., Must A., Nixon P. A., Pivarnik J. M., Rowland T., Trost S., Trudeaue F., (2005), Evi-
dence based physical activity for school-age youth, “The Journal of Pediatrics”, 146(6).

World Health Organization, (1997), Obesity, preventing and managing the global epidemic,
Geneva: World Health Organization.

World Health Organization, (2003), Poverty and Health, Geneva: World Health Organization.
World Health Organization, (2010), Global recommendations on physical activity for health,

Geneva: World Health Organisation.
Woynarowska B., (2007), Edukacja zdrowotna. Podręcznik akademicki, Warszawa: Wy-

dawnictwo Naukowe PWN.
Yetter G., (2009), Exercise-based school obesity prevention programs: an overview, “Psy-

chology in the Schools”, 46.

51

III ETAP EDUKACYJNY: 4-LETNIE LICEUM OGÓLNOKSZTAŁCĄCE ORAZ 5-LETNIE TECHNIKUM

Strony internetowe:
https://eszkola.pl/geografia/kregi-kulturowe-swiata-5412.html
https://encyklopedia.pwn.pl/haslo/kulturowo-historyczna-szkola;3928906.html
https://encyklopedia.pwn.pl/haslo/kulturowo-historyczna-szkola;3928906.html
https://www.youtube.com/watch?time_continue=29&v=8wQxr28V5ZQ
https://www.youtube.com/watch?time_continue=2&v=AQt8eLY_eqM
https://www.youtube.com/watch?v=a4_BHE8xmGY
https://www.youtube.com/watch?v=jfttkPpuyeU
https://www.youtube.com/watch?v=mKPnTob6ftk
www.endomondo.com
www.indares.com
www.ore.edu.pl/2017/11/specjalne-potrzeby-edukacyjne-materialy-do-pobrania/
www.ore.edu.pl/wp-content/plugins/download-attachments/.../download.php?
www.ore.edu.pl/wp-content/plugins/download-attachments/.../download.php?
www.recallgames.com

vademecum.ore.edu.pl

	_GoBack

