

Przedmiotowy system oceniania z geografii

Przedmiotowy system oceniania jest zgodny z Rozporządzeniem Ministra Edukacji Narodowej z dnia 25 kwietnia 2013 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych oraz ze Statutem Szkoły i Wewnątrzszkolnym Systemem Oceniania.

W przedmiotowym systemie oceniania zawarte są podstawowe zasady współpracy nauczyciela z klasą oraz ogólne wymagania edukacyjne na poszczególne oceny z geografii. Z systemem tym nauczyciel zapoznaje uczniów i rodziców po to, aby byli świadomi jak będzie wyglądała praca nauczyciela z klasą, jakie umiejętności będą u uczniów kształcone, a także jak i za co uczniowie będą oceniani.

I .Cel oceniania.

- bieżące i systematyczne obserwowanie postępów ucznia w nauce;
- wspieranie działań ucznia i motywowanie go do dalszej pracy;
- wdrażanie ucznia do pracy systematycznej, do samokontroli i samooceny;
- uświadomienie uczniowi stopnia opanowania wiadomości i umiejętności przewidywanych programem nauczania oraz ewentualnych braków w tym zakresie;
- dostarczenie rodzicom informacji o postępach , trudnościach i specjalnych uzdolnieniach ucznia;
- korygowanie organizacji i metod pracy dydaktyczno-wychowawczej nauczyciela.

II .Przedmiot oceniania.

- rozumienie pojęć geograficznych, zjawisk i procesów fizycznych, ekonomicznych i społecznych;
- umiejętność korzystania z różnych źródeł wiedzy geograficznej;
- umiejętność zastosowania zdobytej wiedzy w sytuacjach praktycznych;
- znajomość mapy;
- aktywność;
- umiejętność zaprezentowania wyników swojej pracy w formie pisemnej i ustnej.

III .Formy sprawdzania wiedzy i umiejętności.

- odpowiedź ustna (uczeń obowiązany jest być przygotowanym z przynajmniej dwóch ostatnio zrealizowanych tematów);
- odpowiedź pisemna -kartkówka-z treści trzech tematów;
- sprawdzian pisemny (zapowiadany na 1 tydzień lub wcześniej przed terminem sprawdzianu) oceniany wg następujących kryteriów punktowych:

30% - ocena dopuszczająca

50% - ocena dostateczna

70% - ocena dobra

90% - ocena bardzo dobra

100% - ocena celującą (tylko w przypadku, gdy w treści poleceń zaplanowane są do wykonania dodatkowe zadania o dużym stopniu trudności)

- praca domowa;
- aktywność na lekcji oceniana za pomocą „+”
- prace dodatkowe (referaty, gazetki);
- udział w konkursach geograficznych i olimpiadzie.

IV . Kryteria ocen z geografii.

Celujący (6):

Uczeń:

- posiada wiedzę wykraczającą poza zakres materiału programowego,
- potrafi korzystać ze wszystkich dodatkowych źródeł informacji,
- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych, proponuje rozwiązania nietypowe, rozwiązuje zadania wykraczające poza program nauczania,
- osiąga sukcesy w konkursach i olimpiadzie geograficznej,
- swobodnie posługuje się mapami różnej treści, analizuje i wnioskuje na podstawie danych materiałów źródłowych.

Bardzo dobry (5)

uczeń:

- posiada wiedzę pozwalającą na samodzielne jej wykorzystanie w nowych sytuacjach,
- sprawnie posługuje się zdobytymi wiadomościami , samodzielnie rozwiązuje problemy i zadania posługując się nabytymi umiejętnościami,
- potrafi poprawnie rozumować w kategoriach przyczynowo-skutkowych,
- wypowiedzi ucznia są samodzielne, wyczerpujące pod względem merytorycznym, poprawne rzeczowo i językowo,
- wyjaśnia i ocenia przebieg i konsekwencje zjawisk i procesów przyrodniczych, ekonomicznych, politycznych i kulturowych.

Dobry(4)

Uczeń:

- zna definicje, fakty, pojęcia,
- operuje poprawnie językiem geograficznym,
- rozwiązuje samodzielnie typowe zadania teoretyczne lub praktyczne, a trudniejsze wykonuje pod kierunkiem nauczyciela, z pewną dozą samodzielności i inwencji,
- potrafi korzystać z różnych źródeł informacji w celu odczytywania, interpretowania i przetwarzania informacji zapisanych w postaci mapy, tekstu, tabel, wykresów, fotografii, modeli, schematów.

Dostateczny (3)

uczeń:

- opanował wiadomości i umiejętności określone programem nauczania w danej klasie na poziomie nieprzekraczającym wymagań zawartych w podstawie programowej,
- zna fakty, definicje i pojęcia pozwalające na rozumienie najważniejszych zagadnień,
- wykonuje typowe zadania teoretyczne lub praktyczne o średnim poziomie trudności,
- potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji,
- stosuje wiedzę w typowych sytuacjach,

Dopuszczający (2)

uczeń:

- posiada poważne braki w wiedzy, nie wykluczają one jednak możliwości uzyskania przez ucznia podstawowej wiedzy w ciągu dalszej nauki,
- rozwiązuje typowe zadania teoretyczne i praktyczne o niewielkim stopniu trudności, przy wyraźnej pomocy nauczyciela,
- odpowiedzi ucznia są fragmentaryczne, popełnia błędy rzeczowe, mierna znajomość mapy, nie potrafi ująć zagadnienia całościowo,
- posiadane umiejętności przy zaangażowaniu ucznia umożliwiają jego edukację na następnym poziomie nauczania,

Niedostateczny (1)

uczeń

- nie opanował niezbędnych wiadomości i umiejętności zawartych w wymaganiach podstawy programowej potrzebnych do kontynuowania nauki. Wykazuje brak systematyczności i chęci do nauki, nie posiada podstawowej orientacji na mapie, nie wykonuje zadań domowych, nie potrafi samodzielnie korzystać z różnych źródeł, w tym treści podręcznika, nie pracuje na lekcji, nie potrafi rozwiązać zadań teoretycznych i praktycznych o elementarnym stopniu trudności samodzielnie, w grupie lub nawet przy pomocy nauczyciela, nie udziela prawidłowych odpowiedzi na większość zadanych mu pytań.
- nie prowadzi systematycznie zeszytu przedmiotowego

V. Ustalenie oceny śródrocznej i końcowej.

Przy ustalaniu oceny śródrocznej stosuje się średnią ważoną według następujących punktów:

sprawdzian – waga 5

kartkówka – waga 3

odpowiedź/ aktywność – waga 2

prace dodatkowe – waga 2

praca domowa – waga 1

Ocenę semestralną ustala się według następującego przelicznika:

>1,61 niedostateczny

1,61-2,69 dopuszczający

2,7 – 3,69 dostateczny

3,7 – 4,69 dobry

4,7 – 5 bardzo dobry

V . Zasady poprawiania ocen.

- sprawdziany są obowiązkowe. W razie nieobecności ucznia z przyczyn losowych nauczyciel wyznacza dodatkowy termin w ciągu 2 tygodni od rozdania prac. Uczeń ma prawo do jednorazowego poprawienia oceny ze sprawdzianu. Zasada ta nie obowiązuje w przypadku nieusprawiedliwionej nieobecności na sprawdzianie. Uczeń zalicza wtedy sprawdzian w formie odpowiedzi ustnej na pierwszej lekcji na której będzie obecny. Ocen pozytywnych niepoprawionych w ciągu dwóch tygodni nie można poprawić w późniejszym terminie.
- nauczyciel informuje uczniów o wynikach sprawdzianów w terminie nie przekraczającym dwóch tygodni.
- kartkówki nie podlegają procedurze poprawiania,
- brak lub odpisywanie zadań domowych , korzystanie z niedozwolonych źródeł podczas prac pisemnych, zmiana grupy, oddawanie do oceny prac nie napisanych samodzielnie równa się ocenie niedostatecznej,
- w przypadku uzyskania przez ucznia oceny niedostatecznej za pierwszy semestr obowiązuje pisemne zaliczenie materiału nauczania z tego semestru w ciągu 2 miesięcy od momentu klasyfikacji,
- dwa razy w semestrze można zgłosić nieprzygotowanie do lekcji lub brak pracy domowej. Nie dotyczy to zapowiedzianych sprawdzianów i kartkówek.
Nieprzygotowanie obejmuje: odpowiedź, niezapowiedzianą kartkówkę, brak zadania domowego, brak zeszytu, brak materiałów ćwiczeniowych, brak podręcznika.
- uczeń ma obowiązek systematycznego prowadzenia zeszytu przedmiotowego, w przypadku nieobecności w szkole powinien zeszyt uzupełnić.
- nie ma możliwości poprawiania ocen na tydzień przed klasyfikacją.

VI. Sposoby informacji uczniów i rodziców

1. Na początku roku szkolnego uczniowie i rodzice zostają poinformowani o wymaganiach edukacyjnych wynikających z realizowanego programu nauczania oraz sposobach sprawdzania osiągnięć edukacyjnych uczniów.
2. Każda ocena jest jawna. Uczeń ma prawo wiedzieć za co i jaką ocenę otrzymał.
3. Rodzice są informowani o osiągnięciach swoich dzieci podczas zebrań ogólnych, a także w czasie konsultacji indywidualnych.
4. Informację o planowanej ocenie klasyfikacyjnej podaje się uczniowi co najmniej dwa tygodnie przed klasyfikacją .
5. Rodzice mają prawo do obejrzenia prac pisemnych swoich dzieci oraz zapoznania się z ocenami cząstkowymi
6. O grożącej ocenie niedostatecznej rodzice są poinformowani na miesiąc przed klasyfikacją.
7. W zależności od potrzeb przeprowadzane są rozmowy indywidualne telefoniczne lub osobiste w celu poinformowania rodziców o postępach w nauce ich dzieci.

Dostosowanie Przedmiotowego Systemu Oceniania z geografii do możliwości uczniów ze specjalnymi wymaganiami edukacyjnymi

1. Uczniowie posiadający opinię poradni psychologiczno-pedagogicznej o specyficznych trudnościach w uczeniu się oraz uczniowie posiadający orzeczenie o potrzebie nauczania indywidualnego są oceniani z uwzględnieniem zaleceń poradni.
2. Nauczyciel dostosowuje wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia posiadającego opinię poradni psychologiczno-pedagogicznej o specyficznych trudnościach w uczeniu się.
3. W stosunku wszystkich uczniów posiadających dysfunkcję zastosowane zostaną zasady wzmacniania poczucia własnej wartości, bezpieczeństwa, motywowania do pracy i doceniania małych sukcesów.

Rodzaje dysfunkcji:

- Dyskalkulia, czyli trudności w liczeniu

Dostosowanie wymagań dotyczy tylko formy sprawdzenia wiedzy poprzez koncentrację na prześledzeniu toku rozumowania w danym zadaniu i jeśli jest on poprawny – nauczyciel wystawia uczniowi ocenę pozytywną

- Dysgrafia, czyli brzydkie, nieczytelne pismo

Dostosowanie wymagań dotyczy formy sprawdzania wiedzy, a nie treści. Wymagania merytoryczne, co do oceny pracy pisemnej są ogólne, takie same, jak dla innych uczniów. Jeśli nauczyciel nie może przeczytać pracy ucznia, może go poprosić, aby uczynił to sam lub przepytać ustnie z tego zakresu materiału. Może też skłaniać ucznia do pisania drukowanymi literami lub na komputerze. Nie ocenia się czytelności rysunków, estetyki wykonanych konstrukcji geometrycznych, a jedynie ich poprawność.

- Dysleksja, czyli trudności w czytaniu przekładające się niekiedy także na problemy ze zrozumieniem treści

Dostosowanie wymagań w zakresie formy:

- Krótkie i proste polecenia, czytanie polecenia zadania na głos, objaśnianie dłuższych poleceń.

- Inne rodzaje dysfunkcji – ocenianie zgodnie ze wskazaniem poradni.

Uczeń ze sprawnością intelektualną niższą od przeciętnej

1. Poprawa prac klasowych odbywać się będzie przy pomocy nauczyciela.

2. Stosowane są metody ułatwiające opanowanie materiału:

- omawianie niewielkich partii materiału i o mniejszym stopniu trudności,
- pozostawiania więcej czasu na jego utrwalenie
- podawanie poleceń w prostszej formie,
- unikanie trudnych, czy bardzo abstrakcyjnych pojęć
- częste odwoływanie się do konkretnego przykładu
- unikanie pytań problemowych, przekrojowych

- wolniejsze tempo pracy
- szerokie stosowanie zasady pogłębłości,
- odrębne instruowanie uczniów
- zadawanie do domu tyle, ile uczniów jest w stanie wykonać samodzielnie

Beata Kryczka