

**Wymagania edukacyjne i zasady oceniania dla klasy IV z wychowania fizycznego -
realizacja programu nauczania wychowania fizycznego „MAGIA RUCHU”**

Klasa IV		
1. Rozwój fizyczny i sprawność fizyczna		
Standardy wymagań zawarte w podstawie programowej		
1. W zakresie wiedzy uczeń:	2. W zakresie umiejętności uczeń:	
1) rozpoznaje wybrane zdolności motoryczne człowieka; 2) rozróżnia pojęcie tętna spoczynkowego i powysiłkowego; 3) wymienia cechy prawidłowej postawy ciała;	1) dokonuje pomiarów wysokości i masy ciała oraz z pomocą nauczyciela interpretuje ich wyniki; 2) mierzy tętno przed wysiłkiem i po wysiłku oraz z pomocą nauczyciela interpretuje wyniki; 3) wykonuje próbę siły mięśni brzucha oraz gibkości kręgosłupa; 4) demonstruje po jednym ćwiczeniu kształtującym wybrane zdolności motoryczne; 5) wykonuje ćwiczenia wspomagające utrzymywanie prawidłowej postawy ciała;	
Cele szczegółowe - treści do realizacji		
W zakresie wiadomości uczeń:	W zakresie umiejętności uczeń:	W zakresie postawy wobec kultury fizycznej uczeń:
		Numeracja dotyczy wymagania kompetencji społecznych z podstawy programowej
1. wymienia zdolności motoryczne człowieka; 2. opisuje sposób pomiaru tętna; 3. interpretuje z pomocą nauczyciela wyniki prób cech motorycznych; 4. opisuje prawidłową postawę ciała w pozycji siedzącej i stojącej; 5. opisuje zmiany zachodzące w organizmie	1. wykonuje pomiar wysokości i masy ciała; 2. interpretuje z pomocą nauczyciela wyniki pomiaru na podstawie siatek centylowych; 3. przeprowadza pomiar tętna przed wysiłkiem i po wysiłku; 4. interpretuje wyniki pomiaru tętna z pomocą nauczyciela; 5. wykonuje próbę siły mięśni brzucha (siad z leżenia);	6. identyfikuje swoje mocne strony, budując poczucie własnej wartości, planuje sposoby rozwoju oraz ma świadomość słabych stron, nad którymi należy pracować; 7. wykazuje umiejętność adekwatnej samooceny swoich możliwości psychofizycznych; 10. motywuje innych do udziału

<p>pod wpływem wysiłku fizycznego;</p> <p>6. nazywa zgodnie z terminologią pozycje wyjściowe ćwiczeń fizycznych.</p>	<p>podciągane kończyn górnych w zwisie;</p> <p>6. wykonuje próbę gibkości kręgosłupa (skłon w postawie stojącej lub w siadzie prostym);</p> <p>7. wykonuje rzut piłką lekarską w tył;</p> <p>8. demonstruje po jednym ćwiczeniu kształtującym szybkość, siłę, wytrzymałość, gibkość i skoczność;</p> <p>9. wykonuje ćwiczenia wzmacniające mięśnie brzucha, grzbietu, mięśnie stopy z przyborem lub bez przyboru w celu utrzymania prawidłowej postawy ciała;</p> <p>10. wykonuje marszowo-biegowy test Coopera.</p>	<p>w aktywności fizycznej ze szczególnym uwzględnieniem osób o niższej sprawności fizycznej i specjalnych potrzebach edukacyjnych (np.: osoby niepełnosprawne, osoby starsze).</p>
--	--	--

2. Aktywność fizyczna

Standardy wymagań zawarte w podstawie programowej

1. W zakresie wiedzy uczeń:	2. W zakresie umiejętności uczeń:
<ol style="list-style-type: none"> 1) opisuje sposób wykonywania poznawanych umiejętności ruchowych; 2) opisuje zasady wybranej regionalnej zabawy lub gry ruchowej; 3) rozróżnia pojęcie <i>technika</i> i <i>taktyka</i>; 4) wymienia miejsca, obiekty i urządzenia w najbliższej okolicy, które można wykorzystać do aktywności fizycznej; 5) wyjaśnia co symbolizują flaga i znicz olimpijski, rozróżnia pojęcia <i>olimpiada</i> i <i>igrzyska olimpijskie</i>; 	<ol style="list-style-type: none"> 1) wykonuje i stosuje w grze kozłowanie piłką w miejscu i ruchu, prowadzenie piłki nogą, podanie piłki oburącz i jednorącz, rzut piłką do kosza z miejsca, rzut i strzał piłką do bramki z miejsca, odbicie piłki oburącz sposobem górnym; 2) uczestniczy w minigrach; 3) organizuje w gronie rówieśników wybraną zabawę lub grę ruchową, stosując przepisy w formie uproszczonej; 4) uczestniczy w wybranej regionalnej zabawie lub grze ruchowej; 5) wykonuje przewrót w przód z różnych pozycji wyjściowych; 6) wykonuje dowolny układ gimnastyczny lub taneczny w oparciu o własną ekspresję ruchową; 7) wykonuje bieg krótki ze startu wysokiego 8) wykonuje marszobiegi w terenie; 9) wykonuje rzut z miejsca i krótkiego rozbiegu lekkim przyborem; 10) wykonuje skok w dal z miejsca i z krótkiego rozbiegu.

Cele szczegółowe - treści do realizacji

W zakresie wiadomości uczeń:	W zakresie umiejętności uczeń:	W zakresie postawy wobec kultury fizycznej uczeń:
		Numeracja dotyczy wymagania kompetencji społecznych z podstawy programowej
<p>1. posługuje się prawidłową terminologią dotyczącą ćwiczeń gimnastycznych;</p> <p>2. stosuje odpowiednie nazewnictwo i opisuje sposób wykonania poznanych umiejętności ruchowych;</p> <p>3. rozróżnia pojęcia <i>technika</i> i <i>taktyka</i>;</p> <p>4. opisuje zasady poznanych gier rekreacyjnych, zabaw regionalnych i minigier zespołowych;</p> <p>5. wymienia podstawowe przepisy poznanych gier i zabaw;</p> <p>6. wymienia miejsca i obiekty w najbliższej okolicy, które może wykorzystać do aktywności fizycznej;</p> <p>7. wyjaśnia pojęcia <i>flagi</i> i <i>znicza olimpijskiego</i>, <i>olimpiady</i> i <i>igrzysk olimpijskich</i>;</p> <p>8. wymienia najważniejsze imprezy sportowe w danym roku szkolnym;</p> <p>9. wymienia zimowe i letnie dyscypliny sportowe.</p>	<p>LEKKOATLETYKA</p> <ol style="list-style-type: none"> wykonuje starty z różnych pozycji wyjściowych; wykonuje bieg ze startu wysokiego i niskiego na dystansie 60 metrów; wykonuje marszobieg terenowy z pokonywaniem naturalnych przeszkód; wykonuje bieg ciągły trwający minimum 3 minuty; wykonuje rzut z miejsca i z rozbiegu jednorącz piłeczką palantową lub tenisową; wykonuje skok z miejsca obunóż; wykonuje skok w dal z miejsca i z krótkiego rozbiegu techniką naturalną; wykonuje skok w dal z miejsca z odbicia ze strefy. <p>MINIGRY ZESPOŁOWE</p> <p>Minikoszykówka</p> <ol style="list-style-type: none"> porusza się po boisku bez piłki i z piłką; wykonuje kozłowanie piłki prawą i lewą ręką w miejscu, w marszu i w biegu; wykonuje kozłowanie po prostej, po łuku, ze zmianą kierunku ruchu, slalomem ręką dalszą od przeciwnika; wykonuje podania i chwyty piłki w parach oburącz w miejscu, w biegu; wykonuje rzuty do kosza z miejsca z różnych pozycji; 	<ol style="list-style-type: none"> uczestniczy w sportowych rozgrywkach klasowych w roli zawodnika, stosując zasady „czystej gry”: szacunku dla rywala, respektowania przepisów gry, podporządkowania się decyzjom sędziego, potrafi właściwie zachować się w sytuacji zwycięstwa i porażki, podziękować za wspólną grę; pełni rolę organizatora, sędziego i kibica w ramach szkolnych zawodów sportowych; wyjaśnia, jak należy zachować się w sytuacjach związanych z aktywnością taneczną; wykazuje kreatywność w poszukiwaniu rozwiązań sytuacji problemowych; współpracuje w grupie szanując poglądy i wysiłki innych ludzi wykazując asertywność i empatię.

6. wykonuje rzut do kosza po kozłowaniu;
7. wykonuje rzut do kosza po zatrzymaniu na jedno i na dwa tempa;
8. wykonuje rzut osobisty do kosza ze zmniejszonej odległości;
9. stosuje poznane umiejętności techniczne w minikoszykówce i w grach uproszczonych;

Minipiłka ręczna

1. porusza się po boisku bez piłki i z piłką;
2. wykonuje podania jednorącz oraz chwyty w miejscu i w biegu;
3. wykonuje kołowanie jednorącz w miejscu, po prostej, po łuku, ze zmianą kierunku biegu i tempa biegu;
4. wykonuje strzały do bramki z miejsca z różnych pozycji;
5. wykonuje strzały do bramki po kozłowaniu i wykonuje rzut karny;
6. stosuje poznane umiejętności techniczne w minipiłce ręcznej i w grach uproszczonych;

Minipiłka siatkowa

1. przyjmie niską i wysoką postawę siatkarską;
2. porusza się różnymi sposobami po boisku;
3. wykonuje koszyczek siatkarski;
4. wykonuje odbicie piłki oburącz sposobem górnym i dolnym;
5. wykonuje odbicie piłki oburącz sposobem górnym i dolnym z partnerem;
6. wykonuje zagrywkę oburącz górną ze zmniejszonej odległości;

7. stosuje poznane umiejętności techniczne w minipiłce siatkowej i w grach uproszczonych;

Minipiłka nożna

1. porusza się po boisku z piłką i bez piłki;
2. wykonuje prowadzenie piłki po prostej, po łuku, ze zmianą kierunku biegu, slalomem;
3. wykonuje przyjęcie i podanie piłki wewnętrzną częścią stopy w miejscu i w biegu;
4. wykonuje strzał do bramki z miejsca i w biegu;
5. stosuje poznane elementy techniczne w minipiłce nożnej i w grach uproszczonych.

GIMNASTYKA

1. wykonuje ćwiczenia uczące przewrotu w przód i w tył- przetoczenia, leżenia przewrotne i przerzutne, kołyski;
2. wykonuje przewrót w przód z przysiadu podpartego;
3. wykonuje przewrót w tył do rozkroku i półszpagatu;
4. wykonuje przewroty łączone w przód i w tył;
5. wykonuje ćwiczenia gimnastyczne na ścieżce: wagę przodem, skłon w siadzie prostym, leżenie przerzutne i przewrotne, półszpagat;
6. wykonuje prosty układ gimnastyczny na ścieżce w oparciu o własną ekspresję ruchową.

GRY REKREACYJNE

Badminton

1. porusza się po boisku w ataku i w obronie;
2. wykonuje chwyt forhendowy rakiетки;
3. wykonuje uderzenia pojedyncze w parach;

	<p>4. wykonuje odbicie w parach po dobiegnięciu do lotki we wszystkich kierunkach;</p> <p>5. stosuje poznane elementy techniczne w grze pojedynczej badminton;</p> <p>Tenis stołowy</p> <p>1. wykonuje podbicia piłeczki pionowo w górę;</p> <p>2. wykonuje podbijania piłeczki w różnych pozycjach w marszu, w truchcie i w biegu;</p> <p>3. wykonuje proste uderzenie piłeczki;</p> <p>4. porusza się przy stole różnymi technikami kroków – do przodu, do tyłu, w bok i po przekątnej;</p> <p>5. wykonuje uderzenie piłeczki forhendem;</p> <p>6. wykonuje uderzenie piłeczki bekhendem;</p> <p>7. wykonuje uderzenie piłeczki po prostej i po przekątnej;</p> <p>8. stosuje poznane elementy techniczne w grze tenis stołowy;</p> <p>TANIEC</p> <p>1. wykonuje podstawowe kroki taneczne do wybranego tańca (integracyjny, regionalny, nowoczesny, towarzyski);</p> <p>2. łączy kroki taneczne w prosty układ taneczny;</p> <p>3. wykonuje dowolny układ taneczny wg inwencji nauczyciela;</p> <p>4. wykonuje dowolny układ taneczny w parach lub w zespole.</p>	
3. Bezpieczeństwo w aktywności fizycznej		
Standardy wymagań zawarte w podstawie programowej		
1. W zakresie wiedzy uczeń:	2. W zakresie umiejętności uczeń:	
<p>1) zna regulamin sali gimnastycznej i boiska sportowego;</p> <p>2) opisuje zasady bezpiecznego poruszania się po boisku;</p> <p>3) wymienia osoby, do których należy zwrócić się o pomoc w sytuacji</p>	<p>1) respektuje zasady bezpiecznego zachowania się podczas zajęć ruchowych;</p> <p>2) wybiera bezpieczne miejsce do zabaw i gier ruchowych;</p>	

zagrożenia zdrowia lub życia;		3) posługuje się przyborami sportowymi zgodnie z ich przeznaczeniem; 4) wykonuje elementy samoochrony przy upadku, zeskoku.
Cele szczegółowe - treści do realizacji		
W zakresie wiadomości uczeń:	W zakresie umiejętności uczeń:	W zakresie postawy wobec kultury fizycznej uczeń:
		Numeracja dotyczy wymagania kompetencji społecznych z podstawy programowej
1. objaśnia zasady korzystania z obiektów sportowych; 2. omawia zasady bezpiecznego poruszania się podczas zajęć ruchowych oraz spędzania czasu wolnego; 3. podaje numery telefonów alarmowych; 4. wymienia osoby, do których należy się zwrócić się o pomoc w sytuacji zagrożenia zdrowia lub życia.	1. wykonuje ćwiczenia fizyczne zgodnie z zasadami bezpieczeństwa; 2. podejmuje aktywność fizyczną w bezpiecznym miejscu; 3. podczas wykonywania ćwiczeń fizycznych wykorzystuje przybory i przyrządy sportowe zgodnie z ich przeznaczeniem, np. na torach przeszkód, w grach i zabawach ruchowych; 4. podejmuje odpowiednie działanie w przypadku urazów; 5. stosuje elementy samoasekuracji.	5. omawia znaczenie dobrych relacji z innymi ludźmi, w tym z rodzicami oraz rówieśnikami tej samej i odmiennej płci; 8. wykazuje kreatywność w poszukiwaniu rozwiązań sytuacji problemowych; 9. współpracuje w grupie szanując poglądy i wysiłki innych ludzi wykazując asertywność i empatię.
4. Edukacja zdrowotna		
Standardy wymagań zawarte w podstawie programowej		
1. W zakresie wiedzy uczeń:	2. W zakresie umiejętności uczeń:	
1) opisuje znaczenie aktywności fizycznej dla zdrowia; 2) opisuje piramidę żywienia i aktywności fizycznej; 3) opisuje zasady zdrowego odżywiania; 4) opisuje zasady doboru stroju do warunków atmosferycznych w trakcie zajęć ruchowych;	1) przestrzega zasad higieny osobistej i czystości odzieży; 2) przyjmuje prawidłową postawę ciała w różnych sytuacjach;	
Cele szczegółowe - treści do realizacji		
W zakresie wiadomości uczeń:	W zakresie umiejętności uczeń:	W zakresie postawy wobec kultury fizycznej uczeń:

		Numeracja dotyczy wymagania kompetencji społecznych z podstawy programowej
<p>1. definiuje pojęcie aktywności fizycznej oraz jej wpływ na zdrowie;</p> <p>2. wymienia piętra piramidy żywienia i aktywności fizycznej;</p> <p>3. wymienia produkty uznawane za zdrowe dla dzieci;</p> <p>4. wymienia owoce i warzywa zawierające naturalne witaminy;</p> <p>5. układa jednodniowy jadłospis składający się z pięciu posiłków;</p> <p>6. opisuje zasady doboru stroju sportowego do warunków atmosferycznych w trakcie zajęć ruchowych.</p>	<p>1. stosuje zasady higieny osobistej przed lekcją i po lekcji wychowania fizycznego – zmienia strój sportowy;</p> <p>2. zachowuje prawidłową postawę ciała podczas wykonywania różnych czynności życiowych;</p> <p>3. dobiera strój sportowy do odpowiednich warunków atmosferycznych.</p>	<p>5. omawia znaczenie dobrych relacji z innymi ludźmi, w tym z rodzicami oraz rówieśnikami tej samej i odmiennej płci;</p> <p>6. identyfikuje swoje mocne strony, budując poczucie własnej wartości, planuje sposoby rozwoju oraz ma świadomość słabych stron, nad którymi należy pracować;</p> <p>7. wykazuje umiejętność adekwatnej samooceny swoich możliwości psychofizycznych;</p> <p>8. wykazuje kreatywność w poszukiwaniu rozwiązań sytuacji problemowych.</p>

Obszary podlegające ocenianiu:

SYSTEMATYCZNOŚĆ

Uczestnictwo w zajęciach jest ważnym elementem w realizacji procesu wychowania fizycznego. Systematyczny udział w zajęciach ma za zadanie wdrażanie ucznia do systematycznego podejmowania aktywności fizycznej w życiu codziennym. Dopuszczalny jest pewien procent nieobecności spowodowanej sytuacją losową. Uczeń na każdej lekcji ma odnotowywane, czy w niej czynnie uczestniczy, czy posiada odpowiedni strój. Zwolnienia od lekarza i nieobecności są również zaznaczane. Nie uznaje się zwolnienia od rodzica z ćwiczeń fizycznych na lekcji np. „po przebytej chorobie”. Uczeń ma wtedy możliwość niewykonywania zadań z obszaru „Umiejętności”, natomiast jest zobligowany do uczestniczenia w lekcji w pozostałych obszarach.

Strój sportowy -Przez przygotowanie do zajęć będzie rozumiane: posiadanie przez ucznia właściwego stroju sportowego tj. (biała, szara, lub czarna koszulka, strój drużyny sportowej, wyłącznie sportowe spodenki, getry, dres i sportowe obuwie, sznurowane lub na rzepy). Uczniowie z długimi włosami muszą mieć je spięte gumką. Na lekcji obowiązuje CAŁKOWITY zakaz biżuterii oraz posiadania długich lub sztucznych paznokci. Każdy przypadek braku stroju lub braku

odpowiedniego zmiennego i czystego obuwia, spóźnienia i ucieczki nauczyciel zaznacza w swoim zeszycie. Obowiązuje jedna podsumowująca ocena w miesiącu. Ocena końcowa z tego obszaru to średnia ocen miesięcznych.

AKTYWNOŚĆ

Aktywność ucznia na zajęciach wychowania fizycznego zaznaczana jest przy pomocy znaków (+) i (-). Każdy uczeń, który na danej lekcji nie otrzymał minusa (-) otrzymuje plus (+). Kryterium dotyczące oceny postawy ucznia i stosunku do zajęć lekcyjnych uwzględnia:

Plusy (+) uczniowie otrzymują za: przejawy zaangażowania, stosunek do przedmiotu, wykonywania ćwiczeń w sposób zbliżony do swoich maksymalnych możliwości, inwencję twórczą, aktywny udział w zajęciach, stosowanie zabiegów higienicznych, dbanie o bezpieczeństwo swoje i innych, przestrzeganie regulaminów i zasad bhp oraz zasady fair play, poszanowanie mienia szkolnego, obowiązkowość, sumienność, zdyscyplinowanie i życzliwy stosunek do innych.

Minusy (-) uczniowie otrzymują za niechętny i negatywny stosunek do uczestnictwa w zajęciach za w/w elementy.

Obowiązuje jedna podsumowująca ocena w miesiącu. Ocena końcowa to średnia ocen miesięcznych.

UMIEJĘTNOŚCI

Ruchowe : oceniana będzie technika wykonania elementów podczas gier zespołowych, gimnastycznych, tanecznych i innych. Uczeń otrzymuje plusy. Trzy plusy skutkują oceną bardzo dobrą. Oceniane będą również testy i próby sprawnościowe.

Inne: oceniana będzie umiejętność prowadzenia rozgrzewki, sędziowania, organizacji zawodów np. klasowych, imprez itp.

WIADOMOŚCI - prace związane z kulturą fizyczną:

- Uczeń w każdym semestrze ma do oddania 5 prac na zadane tematy.
- Prace należy przedłożyć nauczycielowi w wyznaczonym przez niego terminie.
- Złożenie pracy po terminie skutkuje nie zaliczeniem tej pracy.

AKTYWNOŚĆ DODATKOWA

Sport

- Za reprezentowanie szkoły w zawodach szkolnych uczeń otrzymuje ocenę celującą.

- Za zdobycie punktowanego miejsca w zawodach gminnych, powiatowych, strefowych, wojewódzkich i ogólnopolskich otrzymuje dodatkową ocenę celującą.
- Za uczestnictwo w zajęciach pozalekcyjnych lub pozaszkolnych potwierdzonych zaświadczeniem otrzymuje ocenę celującą.

Rekreacja

- Przez aktywność dodatkową, w obszarze rekreacja, należy rozumieć udział ucznia w organizacji imprez szkolnych o charakterze rekreacyjnym, prowadzeniu kroniki, gazetki itp.
W tym obszarze uczeń promowany jest oceną bardzo dobrą lub celującą.

Uczeń otrzymuje średnią ocenę z 4 lub 5 obszarów:

1. **Systematyczność – jedna podsumowująca ocena w miesiącu.**
2. **Aktywność - aktywny udział na lekcji (brak minusów) – jedna podsumowująca ocena w miesiącu.**
3. **Umiejętności ruchowe i inne - oceny bieżące – częściowe (6 – 1) za zaliczenie konkretnych umiejętności wskazanych w wymaganiach w odpowiedniej klasie.**
4. **Wiadomości -- jedna podsumowująca ocena w półroczu.**
5. **Aktywność dodatkowa – jedna podsumowująca ocena w półroczu.**

Ocena półroczna lub końcowa jest wypadkową oceną z tych 4 lub 5 obszarów.

5 obszar dotyczyć będzie tylko ucznia, który reprezentuje szkołę w zawodach sportowych lub podejmie się zdań dodatkowych.

Udział w zawodach NIE JEST PODSTAWĄ do wystawienia oceny celującej na półrocze lub koniec roku szkolnego!

Uczeń może poprawić ocenę **wyłącznie z obszaru – WIADOMOŚCI**, oddając pracę w czasie tygodnia od wyznaczonego terminu przez nauczyciela oraz z wybranych elementów **obszaru – UMIEJĘTNOŚCI** (inne niż ruchowe). **Uczeń jest zobowiązany do zaliczenia poszczególnych testów i prób sprawnościowych, z których nie posiada oceny częściowej w terminie uzgodnionym z nauczycielem, jednak nie później niż na miesiąc przed konferencją klasyfikacyjną. W wypadku, kiedy uczeń nie zaliczy brakujących testów i prób sprawnościowych, wtedy otrzymuje z nich ocenę niedostateczną.**

Rozporządzenie MEN z 2015 roku mówi, iż uczeń zwolniony z zajęć wychowania fizycznego częściowo, ma być obecny na lekcjach i ma zostać oceniony. Ocenie takich uczniów podlegać będzie systematyczność, obowiązkowość, postawa oraz wiadomości i umiejętności inne niż ruchowe.

Ocena niedostateczna nie wynika z braku możliwości czy braku uzdolnień ucznia. Należy ją traktować wyłącznie jako skutek całkowitej niechęci ucznia do przedmiotu i do pracy na lekcjach oraz braku zaangażowania.

UJĘCIE TABELARYCZNE

	Kryteria		OCENA					
			6 celująca	5 bardzo dobra	4 dobra	3 dostateczna	2 dopuszczająca	1 niedostateczna
Systematyczność	<ul style="list-style-type: none"> - liczba opuszczonych lekcji bez uspr. - liczba spóźnień - liczba lekcji, na których uczeń nie ćwiczy bez usprawiedliwienia - brak odpowiedniego stroju. - biżuteria itp. 	<p>jedna ocena w każdym miesiącu - każdy brak to minus</p> <p>4 godziny/tyg.</p>	0-2	3-4	5-6	7-9	9-11	12-16
			<p>Oceny cząstkowe w skali 6 - 1</p>					
Umiejętności	Ruchowe	<p>Technika indywidualna oceniana podczas gry, technika wykonywania elementów gimnastycznych, tanecznych i innych. U. otrzymuje (+). Trzy plusy zamieniamy na ocenę bardzo dobrą.</p> <p>Testy i próby sprawnościowe.</p>						
	Inne	Umiejętność prowadzenia rozgrzewki, sędziowania, organizacji zawodów, imprez itp.						

Wiadomości	W tym obszarze uczeń oceniany jest za terminowe oddanie zadań z zakresu wiadomości.	5	4	3	2	1	0	
Aktywność	W tym obszarze uczeń ma zadanie obronę oceny celującej. Stara się postępować tak, aby nie zdobyć minusa. Za brak aktywnego udziału uczeń może otrzymać minus. Uczeń może dostać minus również za złe zachowanie podczas aktywności fizycznej, niestosowanie zasad czystej gry itp.	Ilość (-) w miesiącu	0	1	2	3	4	5 >
Aktywność dodatkowa	Sport	Przez aktywność dodatkową, w obszarze sport, należy rozumieć udział ucznia w zawodach sportowych. W tym obszarze uczeń promowany jest oceną celującą. Za zdobycie punktowanego miejsca w zawodach gminnych, powiatowych, strefowych, wojewódzkich i ogólnopolskich otrzymuje dodatkową ocenę celującą.						
	Rekreacja	Przez aktywność dodatkową, w obszarze rekreacja, należy rozumieć udział ucznia w organizacji imprez szkolnych o charakterze rekreacyjnym, prowadzeniu kroniki, gazetki itp. W tym obszarze uczeń promowany jest oceną celującą.						