MJERILA PRAĆENJA, PROVJERAVANJA

 I OCJENJIVANJA UČENIKA U TZK
Bez osmišljenog sustava praćenja i vrednovanja rezultata rada te napredovanja učenika nije moguće spoznati vrijednosti tog odgojno obrazovnog područja. Da bi se moglo planski i sustavno djelovati na učenike, tj. na razvoj njihovih funkcionalnih i motoričkih sposobnosti, na količinu motoričkih znanja, razinu motoričkih dostignuća, kognitivne i konativne osobine, nužno je utvrditi početno stanje tih antropoloških obilježja učenika, te odrediti smjernice njihove preobrazbe. Praćenjem i provjeravanjem treba utvrditi i dobiti informaciju o učenikovu ostvarivanju zadataka TZK-e, objektivnim dijagnosticiranjem. Sustav praćenja jednostavan je za provedbu, primjenjiv u svim uvjetima, pouzdan i objektivan. Dakle, može se i mora provoditi za vrijeme redovite nastave, da se temelji na osnovama izvedbenog programa za određeni razred i da služi učenicima kao osnova za samokontrolu i samo ocjenjivanje osobnog rada i napretka. Prilikom ocjenjivanja treba istovjetno uzeti u obzir sve elemente vrednovanja, kako bi se doveli u ravnopravni položaj ne samo svi zadaci TZK-a, nego i učenici s obzirom na postojeće stanje njihovih antropoloških obilježja. Zaključna ocjena mora biti odraz osobina i sposobnosti učenika, tj. odraz njegove ličnosti.

Sastavnice za ocjenjivanje:

· motorička znanja
· motorička dostignuća

· motoričke i aerobne sposobnosti

· odgojne zadaće
MOTORIČKA ZNANJA obilježavaju stupanj usvojenosti pojedinih motoričkih zadataka na razini programa za određeni razred, što je i svrha provjeravanja i ocjenjivanja.

ODLIČAN:

· Programska jedinica usvojena u potpunosti. Učenik nema nikakvih poteškoća u savladavanju motoričkih zadataka, a tehnička izvedba je izuzetna. Motoričko znanje primjenjuje u svim situacijama, na pravilan način.

· Učenik je izuzetno pedantan, savjestan i precizan i stalno brine o kvaliteti svoga rada. Zadatke izvršava s oduševljenjem i preuzima odgovornost za napredovanje u osobnom razvoju.
VRLO DOBAR:

· Programska jedinica usvojena gotovo u potpunosti. Učenik nema poteškoća u savladavanju motoričkih zadataka, a tehnička izvedba nije na očekivanoj razini. Motoričko znanje primjenjuje uz male korekcije.

· Učenik izvršava zadatke koji ne prelaze njegove mogućnosti. Traži pomoć kad mu je potrebna. Rado ispunjava zadatke, sluša pažljivo i surađuje u radu.

DOBAR:

· Programska jedinica usvojena većim dijelom. Učenik s malim poteškoćama savladava motoričke zadatke, a tehnička izvedba mu je površna, nesigurna, te mu je potrebna pomoć u izvedbi. Primjena znanja teško izvediva.

· Učenik nema dovoljno strpljenja, zadovoljava se djelomičnim rezultatima, kod poteškoća odustaje od daljnjeg nastojanja u radu, zaostaje za drugima.
DOVOLJAN:

· Programska jedinica usvojena djelomično. Učenik s velikim poteškoćama savladava motoričke zadatke, a o tehničkoj izvedbi teško se može i govoriti. Primjena znanja jako loša.

· Učenik je površan, nezainteresiran, neuredan, ne brine o kvaliteti svoga rada.

NEDOVOLJAN:

· Programska jedinica nije usvojena. Učenik ne može izvesti zadatak, niti na učiteljev poticaj i pomoć (asistencija).

· Učenik je pasivan, niti na poticaj se ne uključuje u rad.

· Učenik ne želi raditi kada treba uložiti trud, kako bi postigao rezultate za koje ima predispozicije i sposobnosti.
MOTORIČKA DOSTIGNUĆA su sprega motoričkih znanja i motoričkih sposobnosti učenika, da ih u određenoj motoričkoj aktivnosti povežu i maksimalno iskoriste radi postizanja što boljeg rezultata. Provjeravanje motoričkih dostignuća treba temeljiti na programu TZK-e za svaki razred posebno. Za sve elemente, nastavne teme ili motoričke aktivnosti, kod kojih se rezultat može objektivno mjeriti, treba utvrditi normative. Jednom utvrđene norme, ne vrijede uvijek. One su kriterijske vrijednosti za ocjenjivanje postignutih rezultata za iste učenike samo u jednoj školskoj godini. Provjeravanje i ocjenjivanje motoričkih dostignuća iz nastavne cjeline najprimjerenije je provoditi pomoću tzv. situacionih testova. Testovi mogu sadržavati jedan ili više elemenata, ovisno o tome što se pomoću njih želi utvrditi. Osim toga, za te testove karakteristično je i to, da ne predviđaju samo vrijeme izvođenja određenog elementa, nego i način na koji treba pojedini element izvesti, dakle i točnost izvođenja testom zadanog elementa.
Primjer: Trčanje na 60m (kriteriji)

· Najbolji rezultat 8,08

· Najslabiji rezultat 11,03

· Oduzima se najbolji od najslabijeg rezultata. 11,03-8,08= 2,05

· 2.05 podijeliti s četiri (ocjena od 2-5) = 0,62 (6)

· Uvrstiti u rezultate: 8,08-9,04 = odličan
 9,05-10,01 = vrlo dobar

 10,02-10,08 = dobar

 10,09- 11,05 = dovoljan

MOTORIČKE I AEROBNE SPOSOBNOSTI provjeravaju se na početku i na kraju školske godine. Na početku školske godine treba za svakog učenika ustanoviti razinu tih sposobnosti, kako bi se odredili načini i metode za njihovo poboljšanje. Na kraju školske godine treba ustanoviti da li se i u kojoj su se mjeri promijenile te sposobnosti pod utjecajem tjelesnog vježbanja. Vrednuje se postignuti rezultat, tj. osobni napredak
ODGOJNE ZADAĆE, budući da je odgoj stalan i neprekidan proces, a mogućnosti odgojnog djelovanja u TZK-i velike, rad s učenicima treba organizirati i provoditi tako da se za vrijeme nastave i tijekom drugih organizacijskih oblika rada osigura permanentno odgojno djelovanje za učenika. Odgoj učenika sastavni je dio rada svih nastavnika, ne samo nastavnika TZK-a. Odgoj učenika je planska, sustavna i smišljena aktivnost svakog nastavnika. Tako i u TZK-i valja poduzeti sve kako bi se osiguralo odgojno djelovanje i najveći mogući odgojni rezultati u radu s učenicima. Budući da odgojne rezultate rada nastavnik procjenjuje na temelju subjektivnog zapažanja treba se opredijeliti za praćenje i vrednovanje onih odgojnih varijabli koje su za ovo odgojno-obrazovno područje specifični, ali i stvarno mjerljive.

· Aktivnost učenika u nastavi TZK-e
· Sudjelovanje učenika u izvan nastavnim aktivnostima u TZK-i

· Usvojene zdravstveno-higijenske navike

· Teoretska znanja

PAGE
3

