

Sport
Schullehrplan

Wirtschaftsschule Thun

EFZ (DH, KA)

BM 1 (KA)

EBA (DH, KA)

SCHULLEHRPLAN SPORT

2

Inhaltsverzeichnis

1 Sportbetriebskonzept .. 3

1.1 Leitgedanken ... 3

1.2 Rahmenbedingungen ... 3

1.2.1 Obligatorium ... 3

1.2.2 Sportunterricht ... 3

1.3 Qualifizierung .. 4

1.4 Sicherheit ... 4

2 Kompetenzen in den Handlungsbereichen .. 5

2.1 Spiel ... 5

2.2 Wettkampf .. 6

2.3 Ausdruck .. 7

2.4 Herausforderung .. 8

2.5 Gesundheit .. 9

3 Schwerpunkte in den Lehrjahren .. 10

3.1 Grundsätzliches ... 10

3.2 EFZ (DH, KA), BM 1 (KA)... 10

3.3 EBA (DH, KA) .. 12

4 Weiterentwicklung .. 13

SCHULLEHRPLAN SPORT

3

1 Sportbetriebskonzept

1.1 Leitgedanken

Gesundes Bewegen, sportliches Handeln sowie das Verstehen dieser Tätigkeiten leisten einen wesentlichen Beitrag zur ganzheitlichen Persönlichkeitsentwicklung.

Dies führt zu einem verantwortungsbewussten Verhalten gegenüber der eigenen Person, der Gesellschaft und der Natur.

- Der Sportunterricht befähigt die Lernenden zum selbstständigen Sporttreiben und leitet zum Nachdenken über ihr sportliches Handeln an.

- Der Sportunterricht verbessert das physische, psychische und soziale Wohlbefinden und fördert dadurch die Gesundheit.

- Der Sportunterricht beeinflusst die Lebensqualität positiv und fördert die Voraussetzungen für lebenslanges sportliches Bewegen.

- Der Sportunterricht thematisiert beim gemeinsamen Erleben von Bewegung und Sport Aspekte der Gemeinschaftsfähigkeit und des Verhaltens in der Natur.

1.2 Rahmenbedingungen

1.2.1 Obligatorium

Das Berufsbildungsgesetz (BBG) zählt in Artikel 15 jene Qualifikationen auf, die am Ende einer beruflichen Grundbildung für den Eintritt in den Arbeitsmarkt

erforderlich sind. Artikel 15, Absatz 5 hält fest, dass sich der Sportunterricht nach dem Sportförderungsgesetz (SpFöG) richtet. Dieses legt in Artikel 12, Absatz 2 die

Basis für den obligatorischen Sportunterricht auf der Sekundarstufe II.

In Artikel 51 der Sportförderungsverordnung (SpoFöV) wird das Obligatorium für den Sportunterricht in der beruflichen Grundbildung wie folgt eingeführt:

«Für Lernende der zwei- bis vierjährigen beruflichen Grundbildung nach dem Berufsbildungsgesetz vom 13. Dezember 2002 ist der regelmässige Sportunterricht an den

Berufsfachschulen obligatorisch».

1.2.2 Sportunterricht

Der Sportunterricht findet ausschliesslich in Doppellektionen zu 90 Minuten ohne Pausen statt.

Bei der 3-jährigen EFZ- (KA, DH) und der BM 1-Ausbildungen findet während den ersten beiden Lehrjahren der Sportunterricht wöchentlich statt. Im dritten Lehrjahr

wird zurzeit noch kein Sportunterricht angeboten. Bei der 2-jährigen EBA-Ausbildungen (KA, DH) findet der Sportunterricht nur im ersten Lehrjahr statt.

SCHULLEHRPLAN SPORT

4

Für das Absenzenwesen gelten die üblichen Regeln. Nur wer aktiv am Sportunterricht teilnimmt, gilt als anwesend. Für Abwesenheiten von mehr als drei Wochen

muss ein Arztzeugnis eingereicht werden.

1.3 Qualifizierung

Die Sportnote im Semesterzeugnis setzt sich bei allen Ausbildungsprofilen (EFZ, BM 1, EBA) aus zwei Drittel «Leistungsnoten» und einem Drittel «Bewertung der

Selbst- und Sozialkompetenz» zusammen.

Die zwei Leistungsnoten umfassen mindestens einen genormten Test im Ausdauerbereich (Herbstsemester: 500m-Schwimmen, Frühlingssemester: 2km-Lauf) und

eine Bewertung einer Spielportart (Technikparcours und/oder Spielanalyse). Durch die Kontinuität der Bewertungen können sich die Lernenden über die

Ausbildungszeit hinweg in ihrer Leistung vergleichen. Zusätzliche Leistungsnoten in verschiedenen Sportarten sind möglich.

Die Note der Selbst- und Sozialkompetenz setzt sich aus der Bewertung der Sportlehrperson (75 %) und einer Selbstbeurteilung der Lernenden (25 %) zusammen

und umfasst folgende Bereiche: Arbeitsverhalten (Aktivität, Arbeitshaltung, Selbstständigkeit) und Sozialverhalten (Umgangsformen/Regeln, Zusammenarbeit).

1.4 Sicherheit

Die unterrichtenden Sportlehrpersonen verfügen über eine adäquate Ausbildung und halten sich durch den Besuch von Weiterbildungen auf dem aktuellen Stand.

Eine obligatorische Weiterbildung betrifft alle zwei, bzw. vier Jahre die Wiederholungskurse BLS/AED («Basic Life Support» und «Automated External Defibrillator»)

und SLRG Modul See (Schweizerische Lebensrettungs-Gesellschaft), welche durch den Fachvorstand Sport organisiert werden.

Die Turnhallen dürfen ohne Lehrperson nicht betreten werden und sind deshalb ausserhalb der Unterrichtszeiten geschlossen. Jede Lehrperson ist während des

Unterrichts für die Sicherheit der Lernenden verantwortlich. Sie ergreift alle zumutbaren Massnahmen, um die erforderliche Sicherheit zu gewährleisten und achten

auf klare Instruktionen und Einhaltung der Regeln.

Der Sportunterricht an der WST verfolgt eine aktive Sicherheitserziehung und ist durch das Kernziel der individualisierten Gesundheitsförderung so ausgerichtet, dass

durch eine verbesserte Körperwahrnehmung und das individuelle konditionelle und koordinative Training eine Verminderung des Unfallrisikos angestrebt und die

präventive Aktivität gestärkt wird.

Die Spielsporterziehung fördert nicht nur den Umgang mit den eigenen Emotionen, sondern auch die Zusammenarbeit und Rücksichtnahme. Deshalb haben die

Spielsportarten einen hohen Stellenwert im Sportunterricht der WST. Eine faire, rücksichtsvolle und teamorientierte Teilnahme in den Spielen wird deswegen

gefördert, beobachtet und kommuniziert. Dies unterstützt somit auch eine unfallreduzierte Spielkultur.

SCHULLEHRPLAN SPORT

5

2 Kompetenzen in den Handlungsbereichen

2.1 Spiel

Handlungsbereich SPIEL – spielen und Spannung erleben

Pädagogische

Zielsetzungen

- erleben des Spiels als eigenständige und spannende Tätigkeit

- verstehen, einhalten und bewusstes Handhaben von Spielregeln

- anpassen des Spielcharakters durch bewusste und kreative Änderungen der Regeln

- Ableitung und Anpassung von Spielformen oder Erfindung neuer Spiele

- Aneignung von sozialem Handeln im Sport und in anderen Lebensbereichen (Fairness, moralische Urteilsfähigkeit, Konfliktlöse- und Teamfähigkeit

Anforderungen Grundfähigkeiten

Spiele alleine, zu zweit und in Gruppen

ausführen

Entwicklung

Spiele, deren Regeln und Taktiken

analysieren und anpassen

Kreativität

Spiele verändern, erfinden und

Spielgelegenheiten schaffen

Die Lernenden … Die Lernenden … Die Lernenden …

Fachkompetenz SG1 … kennen verschiedene Sportspiele

(Spielideen, Regeln)

SG2 … wenden Grundtechniken an und variieren

diese

SG3 … verstehen einfaches taktisches Verhalten

und wenden es an

SE1 … analysieren Spielsituationen

SE2 … richten ihr Handeln auf erfolgreiches

Spielen aus

SE3 … verändern die Regeln im Hinblick auf das

Gelingen des Spiels

SK1 … entwickeln funktionierende Spielideen

SK2 … planen, organisieren und führen

Spielaktivitäten durch

Selbstkompetenz SG4 … schätzen ihre Spielfähigkeiten realistisch

ein

SG5 … können mit Sieg und Niederlage umgehen

SE4 … verhalten sich regelkonform und zeigen

eigene Regelverstösse an

SE5 … leiten ein Spiel

SK3 … erleben und erkennen ihre planerischen

und organisatorischen Fähigkeiten

SK4 … erkennen Spielmöglichkeiten und nehmen

sie wahr

Sozialkompetenz SG6 … handeln Spielregeln kooperativ aus

SG7 … akzeptieren Team- und

Schiedsrichterentscheide

SE6 … lassen alle am Spiel teilhaben

SE7 … weisen sich gegenseitig auf Regelverstösse

hin

SE8 … ermutigen Mitspielende

SK5 … sind tolerant gegenüber Mitspielenden mit

anderen Vorstellungen und Fähigkeiten

Methodenkompetenz SG8 … erkennen spezifische Zugänge zu

unterschiedlichen Spielen

SE9 … testen methodische Aufbauformen von

Spielideen

SK6 … variieren Spielmöglichkeiten und erfinden

neue

SK7 … gehen bei Konflikten lösungs-orientiert

vor

SCHULLEHRPLAN SPORT

6

2.2 Wettkampf

Handlungsbereich WETTKAMPF – leisten und sich messen

Pädagogische

Zielsetzungen

- Erleben der Spannung des Leistungsvergleichs

- Erschliessung der Attraktivität der individuellen Leistungssteigerung

- erfolgsorientierte Umsetzung der Fähigkeiten im Wettkampf

- Entwicklung einer realistischen Selbsteinschätzung

- Befähigung zur Teilnahme an Wettkämpfen

- Organisation schulischer Wettkampfformen

- respektvoller Umgang mit Leistungsschwächeren, Tolerieren von Leistungsunterschieden

Anforderungen Grundfähigkeiten

Aspekte der Leistungsfähigkeiten

kennen, erleben und vergleichen

Entwicklung

Leistungskriterien erkennen, analysieren

und punktuell verbessern

Kreativität

Sportliche Wettkampfformen kreieren,

durchführen und daran teilnehmen

Die Lernenden … Die Lernenden … Die Lernenden …

Fachkompetenz WG1 … erkennen ihre Leistungsfähigkeit in

Verbindung mit den Konditionsfaktoren

WG2 … vergleichen verschiedene Arten ihrer

Leistungsfähigkeit in Wettkampfformen

WE1 … können sich in Aspekten der

Koordination, Kondition und Taktik

verbessern

WE2 … verbessern individuell gewählte

Leistungsaspekte

WK1 … können verschiedene Arten von

Leistungsfähigkeit unterscheiden

WK2 … kreieren Wettkampfformen mit angepassten

Leistungskriterien

Selbstkompetenz WG3 … können die eigene Leistungsfähigkeit

einschätzen

WG4 … überwinden sich, im Wettkampf

Leistung zu erbringen und sich

einzusetzen

WE3 … können die eigene Leistungs-

entwicklung beurteilen und beeinflussen

WE4 … können Siege und Niederlagen

einordnen

WK3 … arbeiten mit Durchhaltevermögen und

Willen an ihren Zielen

WK4 … schätzen die Teilnahme ebenso hoch ein

wie das Siegen

Sozialkompetenz WG5 … respektieren unterschiedliche,

individuelle Leistungsniveaus

WG6 … geben sich gegenseitig Tipps zur

Verbesserung

WE5 … erkennen gegenseitig Stärken und

nutzen diese in Gruppenvergleichen

WE6 … einigen sich in Gruppenwettkämpfen auf

gemeinsame Taktiken

WK5 … sind bereit, Wettkampfformen mit

Chancengleichheit für alle zu gestalten

WK6 … akzeptieren innerhalb der Wettkampf-

gruppe Fehler und Unvermögen

Methodenkompetenz WG7 … kennen Methoden zur Steigerung von

Leistungsaspekten

WG8 … können sich relevante Informationen

zur Leistungs-verbesserung besorgen

WE7 … wählen für den Leistungsvergleich die für

sie erfolgversprechende Ausführungsart

WE8 … können angewandte Ausführungsarten

analysieren

WK7 … kennen Möglichkeiten, um Wettkampf-

formen zu verändern (zu erleichtern, zu

erschweren)

WK8 … setzen sich Ziele und können das Erreichte

überprüfen

SCHULLEHRPLAN SPORT

7

2.3 Ausdruck

Handlungsbereich AUSDRUCK – gestalten und darstellen

Pädagogische

Zielsetzungen

- Erschliessung des Bewegungspotenzials und des Wesens der Körpersprache

- Erweiterung des Bewegungsrepertoires und der Ausdrucksmöglichkeiten

- Erreichen von beabsichtigten Eindrücken bei Betrachtern

- Entwicklung der Urteilsfähigkeit über die Wirkung von Bewegungen

- Auseinandersetzung mit dem Körper (der eigenen Körperlichkeit)

- Aufbau eines positiv-realistischen Körperkonzepts

Anforderungen Grundfähigkeiten

Aspekte des Bewegungsrepertoires, der

Körpersprache und des Körperausdrucks

erweitern

Entwicklung

Bewegungsformen entwickeln,

präsentieren und den kreativen Umgang

damit erlernen

Kreativität

Eigene und fremde Bewegungsformen

wahrnehmen und einschätzen

Die Lernenden … Die Lernenden … Die Lernenden …

Fachkompetenz AG1 … können Bewegungen, Bewegungs-

folgen, Techniken nachahmen/kopieren

AG2 … können sich rhythmisch zu Musik

bewegen

AE1 … kennen und erproben verschiedenartige

Präsentationsinhalte und -formen

AE2 … gestalten eigene Bewegungsabläufe

AK1 … schätzen Bewegungsformen nach

vorgegebenen, eigenen Kriterien ein

AK2 … beurteilen sich selber kriterienorientiert

Selbstkompetenz AG3 … lassen sich auf ungewohnte und

unbekannte Bewegungsformen ein

AG4 … entdecken durch neue Bewegungen

neue Stärken und Schwächen

AE3 … eruieren Vor- und Nachteile von

verschiedenen Präsentationsformen

AE4 … arbeiten an einer eigenen Darbietung

AK3 … kennen Methoden zur Einschätzung von

Bewegungen und wenden diese an

Sozialkompetenz AG5 … tolerieren ungewohnte und neue

Bewegungsformen von anderen

AG6 … können Bewegungsvorgaben innerhalb

von Gruppen gestalten

AE5 … lernen den Umgang mit eigenen

Emotionen bei Darbietungen

AE6 … nehmen Kritik und Korrekturen entgegen

und setzen diese um

AK4 … beurteilen die Wirkung, die Ausführung der

eigenen Bewegungsformen

AK5 … urteilen über und für sich selber

Methodenkompetenz AG7 … kennen Vorgehensweisen, um neue

Bewegungen zu erlernen

AG8 … kennen Ausdruckskriterien zur

Bewegungsgestaltung

AE7 … erarbeiten mit gegenseitiger

Unterstützung Bewegungsfolgen und

-abläufe

AE8 … integrieren bei Gruppengestaltungen die

Stärken der Einzelnen

AK6 … beurteilen vorgezeigte Bewegungs-formen

fair und konstruktiv

AK7 … geben hilfreiche und optimierende

Rückmeldungen

SCHULLEHRPLAN SPORT

8

2.4 Herausforderung

Handlungsbereich HERAUSFORDERUNG – erproben und Sicherheit gewinnen

Pädagogische

Zielsetzungen

- Erschliessung des Reizvollen an sportlichen Herausforderungen

- erkennen des Risikos bei Bewegungsanforderungen

- treffen von Sicherheitsvorkehrungen

- Einschätzung und angemessene Beurteilung von Gefahren und eigenen Fähigkeiten

- Entwicklung des Selbstvertrauens

- einholen und annehmen von kompetenter Unterstützung und Hilfestellung anderer

Anforderungen Grundfähigkeiten

Eigene Fähigkeiten realistisch einschätzen

und nutzen, dabei die Sicherheit beachten

Entwicklung

Fähigkeiten und Sicherheitsbewusstsein

entwickeln und Sicherheitsvorkehrungen

treffen

Kreativität

Sportliche Herausforderungen gestalten

und sicher durchführen

Die Lernenden … Die Lernenden … Die Lernenden …

Fachkompetenz HG1 … erleben ihre Leistungs- und

Fähigkeitsgrenzen und nutzen ihre

Fähigkeiten

HG2 … können ihre Fähigkeiten einschätzen

HG3 … beachten Sicherheitsvorkehrungen

HE1 … beurteilen Gefahren und Risiken

angemessen

HE2 … kennen Sicherheitstechniken und wenden

diese an

HE3 … erkennen Reize von sportlichen

Wagnissen

HK1 … variieren individuelle Bewegungs-

herausforderungen sicher

HK2 … beurteilen ihre Bewegungsformen nach

eigenen oder vorgegebenen Kriterien

Selbstkompetenz HG4 … lassen sich auf neue Herausforderungen

ein

HG5 … überwinden sich (gesicherter Rahmen),

unbekannte Bewegungen zu erproben

HE4 … kennen eigene Grenzen und stehen dazu

HE5 … thematisieren eigene Fähigkeiten

HE6 … ordnen eigene Emotionen ein

HK3 … entscheiden sich begründet für oder

gegen eine Herausforderung und wählen

entsprechende Sicherheitsvorkehrungen

Sozialkompetenz HG6 … leisten zuverlässig und kompetent

Hilfestellung

HG7 … erkennen die Fähigkeiten von

Mitlernenden und nutzen sie in der

Gruppe

HE7 … erkennen negativen Gruppendruck und

verhindern ihn

HE8 … weisen auf Gefahren hin und geben

Hinweise zur Sicherheit

HK4 … klären Rollen, vereinbaren Regeln und

halten sich daran

HK5 … übernehmen Verantwortung im

vereinbarten Rahmen

Methodenkompetenz HG8 … kennen Methoden zur Selbst- und zur

Fremdeinschätzung

HG9 … wenden hilfreiche

Bewegungslernmethoden an

HE9 … können Bewegungsabläufe analysieren

HE10 … wenden Grundsätze zur Gewährleistung

der Sicherheit an

HK6 … wenden objektive Kriterien zur

Beurteilung von Fähigkeiten an

HK7 … halten sich an Sicherheitsstandards

SCHULLEHRPLAN SPORT

9

2.5 Gesundheits

Handlungsbereich GESUNDHEIT – ausgleichen und vorbeugen

Pädagogische

Zielsetzungen

- Befähigung zum körpergerechten und verletzungspräventiven Sporttreiben

- Erschliessung von ausgleichenden und erholenden Aktivtäten

- Orientierung an gesundheitsrelevanten Erfahrungen (Vorbildern) aus Beruf und Freizeit

- Kompensation unzureichender oder einseitiger körperlicher Beanspruchung

- Stärkung der physischen, psychischen und sozialen Ressourcen

- Integration von Bewegung in eine gesunde Lebensweise

- Anwendung von Aufbaumethoden nach Verletzungen oder Krankheit (aktive Rekonvaleszenz)

Anforderungen Grundfähigkeiten

Gesundheitsförderliches Sport- und

Bewegungsverhalten kennen und

ausüben

Entwicklung

Körperliche Funktionsfähigkeit erhalten

und steigern

Kreativität

Präventive und gesundheitsfördernde

Potenziale von Sport und Bewegung

nutzen

Die Lernenden … Die Lernenden … Die Lernenden …

Fachkompetenz GG1 … erleben Bewegung und Sport als

relevanten Aspekt ihrer Gesundheit

GG2 … kennen die Aspekte von Gesundheit und

wissen, wie diese beeinflusst werden

können

GE1 … kennen die Faktoren physischer

Leistungsfähigkeit und können einzelne

davon steigern

GE2 … erkennen präventiv wertvolle Sport- und

Bewegungsformen und wenden sie an

GK1 … kennen die gegenseitige Beeinflussung

von körperlichen und geistigen Abläufen

GK2 … können ihre Leistungsfähigkeit und das

Wohlbefinden erhalten und steigern

Selbstkompetenz GG3 … können ihre Gesundheit reflektieren und

sich darüber austauschen

GG4 … realisieren körperliche Belastungen und

deren Auswirkungen

GE3 … sind ehrlich und kritisch gegenüber sich

selber

GE4 … können das eigene Bewegungsverhalten

bezüglich Gesundheit beurteilen und

dosieren

GK3 … setzen erkannte Optimierungen im

eigenen Bewegungsverhalten um

GK4 … überwinden die eigene Bequemlichkeit

und sind aktiv

Sozialkompetenz GG5 … verhalten sich in der Lerngruppe so, dass

alle die Sport- und Bewegungsaktivitäten

als gesundheitsfördernd erleben

GE5 … geben eigene Erfahrungen weiter

GE6 … unterstützen und motivieren andere

GK5 … nutzen soziale Kontakte im Umfeld ihrer

Bewegungsaktivitäten als einen Aspekt

ihrer Gesundheit

Methodenkompetenz GG6 … wenden gesundheitsfördernde Arten der

körperlichen Betätigung an

GG7 … besorgen sich zweckdienliche

Informationen

GE7 … können einzelne Trainingsformen (inkl.

Rekonvaleszenz) anwenden

GE8 … setzen sich eigene Ziele und arbeiten

darauf hin

GK6 … steigern mit Bewegungsaktivitäten ihr

aktuelles Wohlbefinden

GK7 … nutzen Angebote zur Umsetzung von

Vorsätzen

SCHULLEHRPLAN SPORT

10

3 Schwerpunkte in den Lehrjahren

3.1 Grundsätzliches

Unser Unterricht zielt auf eine umfassende Bewegungs-, Körper- und Sporterziehung. Der Schullehrplan ist so ausgelegt, dass die einzelnen Sportlehrpersonen mit

ihren Stärken und Neigungen die Lernziele in den Handlungsbereichen individuell und nach Voraussetzungen der Klassen und Handlungsmöglichkeiten in den

einzelnen Lehrjahren zu erreichen haben. Bei schwächeren Klassen ist der Fokus jedoch auf die Anforderung «Grundfähigkeit» und nur bedingt auf «Entwicklung»

und «Kreativität» zu legen.

3.2 EFZ (DH, KA), BM 1 (KA)

1. Lehrjahr

Handlungsbereiche Gewichtung Ziele zur Kompetenzförderung Handlungsmöglichkeiten Verbindliche Anforderungssituationen

 FK SK SoK MK Bewertungsformen

SPIEL 40 % SG1

SG2

SG3

SG5

SE4

SG7

SE6

SE8

SG8 kleine Spiele, grosse Spiele

Burnergames (kleine Spielformen)

Rückschlagspiele

Spielturniere (Sporttag)

WETTKAMPF 20 % WG1

WG2

WE1

WG3

WG4

WE4

WG5

WG6

WG7

WG8

Schwimmen

Leichtathletik, Stafetten

OL (Orientierungslauf)

Leichtathletik (Sporttag)

500m-Schwimmen

2km-Lauf

AUSDRUCK 10 % AG1

AG2

AG3

AG5 AG7 Einlaufen mit Musik

Geräteturnen, Jonglieren

Eislaufen

HERAUSFORDERUNG 20 % HG1

HG2

HG3

HG4

HG5

HG6

HG7

HG8 Klettern, Wasserspringen

Kajak/SUP (Stand-Up Paddling)

Inlineskating

Fitnesstest (Lehrmittel Tippfit)

500m-Schwimmen

2km-Lauf

GESUNDHEIT 10 % GG1

GG2

GG3

GG4

GG5

GE6

GG6

GG7

Beweglichkeit, Rückenschule

Krafttraining

Ernährung

Fitnesstest (Lehrmittel Tippfit)

SCHULLEHRPLAN SPORT

11

2. Lehrjahr

Handlungsbereiche Gewichtung Ziele zur Kompetenzförderung Handlungsmöglichkeiten Verbindliche Anforderungssituationen

 FK SK SoK MK Bewertungsformen

SPIEL 40 % SG1

SG2

SG3

SE1

SE2

SE3

SG4

SG5

SE4

SE5

SG6

SG7

SE6

SE8

SE7

SK5

SG8

SE9

SK6

SK7

kleine Spiele

Burnergames

grosse Spiele

Rückschlagspiele

Trendspiele

Spielturniere (Sporttag)

WETTKAMPF 20 % WG1

WG2

WE1

WE2

WK1

WG3

WG4

WE4

WE3

WK3

WG5

WG6

WE5

WE6

WG7

WG8

WE7

WE8

Schwimmen

Leichtathletik

OL

Stafetten

Leichtathletik (Sporttag)

500m-Schwimmen

2km-Lauf

AUSDRUCK 10 % AG1

AG2

AE2

AG3

AG4

AE4

AG5

AG6

AE6

AG7

AG8

Einlaufen mit Musik

Geräteturnen

Jonglieren

Eislaufen

Gruppenakrobatik

HERAUSFORDERUNG 20 % HG1

HG2

HG3

HE1

HE2

HE3

HG4

HG5

HE4

HE6

HG6

HG7

HE7

HE8

HG8

HG9

HG10

Klettern

Wasserspringen

Kajak/SUP

Inlineskating

Boxen

Schneesporttag

Fitnesstest (Lehrmittel Tippfit)

500m-Schwimmen

2km-Lauf

GESUNDHEIT 10 % GG1

GG2

GE1

GE2

GG3

GG4

GE3

GE4

GG5

GE6

GE5

GG6

GG7

GE7

GE8

Beweglichkeit

Rückenschule

Krafttraining

Ernährung

Massage

Fitnesstest (Lehrmittel Tippfit)

SCHULLEHRPLAN SPORT

12

3.3 EBA (DH, KA)

1. Lehrjahr

Handlungsbereiche Gewichtung Ziele zur Kompetenzförderung Handlungsmöglichkeiten Verbindliche Anforderungssituationen

 FK SK SoK MK Bewertungsformen

SPIEL 40 % SG1

SG2

SG3

SG5

SE4

SG7

SE6

SE8

SG8 kleine Spiele

Burnergames

grosse Spiele

Rückschlagspiele

Spielturniere (Sporttag)

WETTKAMPF 10 % WG1

WG2

WG3

WG4

WG5

WG6

WG7

WG8

Schwimmen

Leichtathletik

OL (Orientierungslauf)

Stafetten

Leichtathletik (Sporttag)

500m-Schwimmen

2km-Lauf

AUSDRUCK 10 % AG1

AG2

AG3

AG5 AG7 Einlaufen mit Musik

Geräteturnen

Jonglieren

Eislaufen

HERAUSFORDERUNG 20 % HG1

HG2

HG3

HG4

HG5

HG6

HG7

HG8 Klettern

Kajak/SUP (Stand-Up Paddling)

Inlineskating

Schneesporttag

Fitnesstest (Lehrmittel Tippfit)

500m-Schwimmen

2km-Lauf

GESUNDHEIT 20 % GG1

GG2

GG3

GG4

GG5

GE6

GG6

GG7

Beweglichkeit

Rückenschule

Krafttraining

Ernährung

Massage

Fitnesstest (Lehrmittel Tippfit)

SCHULLEHRPLAN SPORT

13

4 Weiterentwicklung

Nach der Einführungsphase des neuen Schullehrplanes im Sommer 2017 wird immer am Ende des Schuljahres in der letzten Fachschaftssitzung vor den

Sommerferien ein Schwerpunkt auf der Überprüfung und der Anpassung der Zielsetzungen aus den einzelnen Handlungsbereichen liegen. In den ersten Jahren muss

sehr konkret überprüft werden, wie die Qualifizierung, rückblickend über alle Klassen, erfolgen konnte und ob möglichst zeitnahe Anpassungen vorgenommen

werden müssen.

mit Beschluss des Erziehungsdirektors vom 1. August 2017 in Kraft gesetzt

