

PRZEDMIOTOWY SYSTEM OCENIANIA Z GEOGRAFII

Technikum w Zespole Szkół Ponadgimnazjalnych im. Ignacego Wyssogoty Zakrzewskiego w Żelechowie

Przedmiotowy system oceniania został sporządzony w oparciu o:

1. Rozporządzenie Ministra Edukacji Narodowej z dnia 25 kwietnia 2013 r. w sprawie warunków i sposobów oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych
2. Wewnątrzszkolny Systemem Oceniania w Zespole Szkół Ponadgimnazjalnych w Żelechowie;
3. Statut szkoły;
4. Podstawę programową;
5. Program nauczania geografii.

Zasady współpracy z uczniami:

1. Każdy uczeń jest oceniany zgodnie z zasadami oceniania zawartymi w WSO.
2. Ocenie podlegają formy aktywności ucznia takie jak: prace pisemne, odpowiedzi ustne, praca w grupie, aktywność na lekcji, wkład pracy własnej ucznia i przygotowanie do lekcji.
3. Prace pisemne tj. sprawdziany, prace klasowe są obowiązkowe.
4. Prace klasowe są zapowiadane, z co najmniej tygodniowym wyprzedzeniem i podany jest ich zakres.
5. Uczeń nieobecny na pracy klasowej lub sprawdzianie zobowiązany jest zaliczyć daną partię materiału w terminie do 2-tygodni od powrotu do szkoły. W przypadku nieusprawiedliwionych nieobecności na klasówce nauczyciel ma prawo zażądać zaliczenia materiału na najbliższych zajęciach lekcyjnych.

6. Jeżeli uczeń jest niezadowolony z uzyskanej oceny może ją poprawić jednokrotnie w terminie do 2-tygodni od oddania sprawdzonych prac, poza swoimi zajęciami lekcyjnymi (konsultację, inną lekcją nauczyciela). **OCEN POZYTYWNYCH NIEPOPRAWIONYCH W CIĄGU DWÓCH TYGODNI NIE MOŻNA POPRAWIĆ W PÓŹNIEJSZYM TERMINIE!**
7. Na poprawie obowiązuje ten sam zakres materiału.
8. Kartkówki i sprawdziany z 3 ostatnich lekcji nie muszą być zapowiadane.
9. Uczeń nie może poprawiać kartkówek.
10. Uczeń nieobecny na minimum 2 kratówkach może być wywołany do ustnej odpowiedzi z tego samego zakresu materiału.
11. Praca domowa jest obowiązkowa i sprawdzana w różnej formie (np. w formie oceny, „+” ,bądź „-“).
12. Uczeń może zgłosić jedno nieprzygotowanie do lekcji i brak pracy domowej ciągu semestru (z wyłączeniem prac pisemnych) jeżeli ma jedną godzinę geografii w tygodniu. W klasie drugiej może zgłosić dwa razy, przy dwóch godzinach w tygodniu.
13. Brak pracy domowej równorzędny jest ocenie niedostatecznej i uczeń ma obowiązek nadrobić te zaległości na następne zajęcia. Brak poprawionej pracy domowej jest oceniany kolejną oceną niedostateczną.
14. W przypadku pracy pisemnej, gdy uczeń zmieni grupę lub zadania otrzymuje z niej ocenę niedostateczną.
15. W przypadku przyłapania ucznia podczas prac klasowych, sprawdzianach na korzystaniu z pomocy (ściągnięciu), uczeń otrzymuje ocenę niedostateczną i nie przysługują mu możliwości poprawy.
16. Nie ocenia się uczniów do trzech dni po dłuższej usprawiedliwionej nieobecności w szkole.
17. Uczeń, który opuścił więcej niż 50% lekcji, nie może być klasyfikowany z geografii.
18. Nie może być klasyfikowany uczeń, który uchyla się od oceniania i nie ma poniżej 70% liczby ocen z danego przedmiotu.
19. W przypadku nieklasyfikowania ucznia przeprowadza się egzamin klasyfikacyjny.

20. Ocena semestralna nie jest średnią arytmetyczną ocen cząstkowych, jest natomiast wypadkową ocen cząstkowych ze szczególnym uwzględnieniem prac klasowych.

21. 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.

22. Ocena końcoworoczna jest oceną pracy ucznia w ciągu całego roku szkolnego, a nie z drugiego semestru.

FORMY SPRAWDZANIA WIEDZY I UMIEJETNOSCI UCZNIÓW:

- Odpowiedź ustna (obejmuje przynajmniej dwie ostatnie jednostki tematyczne).
- Kartkówka - równorzędna odpowiedzi ustnej (obejmuje materiał z trzech ostatnich lekcji, nie podlega poprawie, może być niezapowiedziana czas trwania 10-20 minut).
- Praca klasowa – sprawdzian bądź test (obejmuje treści z jednego działu tematycznego, zapowiedziany 1-2 tygodnie przed terminem realizacji, czas trwania 45 minut, możliwość poprawy w ciągu dwóch tygodni od momentu oddania sprawdzianu przez nauczyciela).
- Sprawdzian z mapy (obejmuje topografię Polski oraz poszczególnych kontynentów, czas trwania do 10 min., możliwość poprawy w ciągu 2 tygodni od momentu oddania przez nauczyciela, zapowiedziany 6 tygodni przed planowanym terminem).
- Aktywność na lekcji (oceniając oceną, plusem lub minusem).
- Praca domowa (uzupełniony przedmiotowy zeszyt ćwiczeń z poszczególnych jednostek tematycznych, różnorakie zadania, prowadzony słownik definicji naukowych w zeszycie przedmiotowym).
- Prace dodatkowe (referaty, gazetki szkolne itp.)
- Udział w konkursach związanych z przedmiotem.

SPOSÓB OCENIANIA

W skali jeden do sześć oceniane są odpowiedzi ustne, kartkówki, sprawdziany pisemne, prace domowe, udział w konkursach.

Przeliczanie punktów uzyskanych z różnych form odpowiedzi pisemnej na oceny bieżące

Odsetek punktów uzyskanych przez ucznia z ogólnej liczby punktów sprawdzianu [%]	Ocena bieżąca
0 - 30,0	1 (niedostateczny)
30,1 – 50,0	2 (dopuszczający)
50,1 – 70,0	3 (dostateczny)
70,1 – 90,0	4 (dobry)
90,1 – 99,9	5 (bardzo dobry)
100,0 i więcej	6 (calująca)

Hierarchizacja osiągnięć, a systemy oceniania

Uczeń za nie/aktywność na lekcji oraz nie/wykonanie pracy domowej może otrzymać plus lub minus

4 plusy – ocena bardzo dobra

3 plusy – ocena dobra

2 plusy – ocena dostateczna

3 minusy – ocena niedostateczna

Wypowiedzi ustne są oceniane następująco:

Oceny	Kryteria
bardzo dobry	odpowiedź bezbłędna, samodzielna, wyczerpująca
dobry	odpowiedź bezbłędna, samodzielna, niepełna
dostateczny	odpowiedź nie w pełni samodzielna, pojawiają się błędy merytoryczne
dopuszczający	odpowiedź niesamodzielna, pomijająca istotne treści merytoryczne
niedostateczny	odpowiedź niesamodzielna, poważne błędy merytoryczne lub brak odpowiedzi

Kryteria oceny z Geografii:

Osiągnięcia uczniów są dokumentowane w postaci ocen bieżących, które z kolei stanowią podstawę śródrocznej i końcoworocznej klasyfikacji uczniów, przeprowadzonej zgodnie z zasadami zawartymi w systemie oceniania. Oceny klasyfikacyjne powinny być wystawiane z uwzględnieniem następujących ogólnych kryteriów wymagań:

1. Ocenę niedostateczną otrzymuje uczeń, który:

- a) nie ma osiągnięć wystarczających do dalszego uczenia się geografii;
- b) nie rozwiązuje najprostszych zadań, nawet przy pomocy innych uczniów lub nauczyciela;
- c) nie zachowuje minimalnej dokładności i staranności, koniecznej do poprawnego rozwiązywania zadania;
- d) nieprawidłowo stosuje terminy geograficzne wymienione w osiągnięciach z poziomu podstawowego.

2. Ocenę dopuszczającą otrzymuje uczeń, który:

- a) ma część osiągnięć z poziomu podstawowego w zakresie wystarczającym do dalszego uczenia się geografii;
- b) rozwiązuje proste zadania, korzystając z pomocy innych uczniów lub nauczyciela;
- c) zachowuje stosunkowo małą dokładność i staranność, jest ona jednak wystarczająca do poprawnego rozwiązywania zadania;
- d) prawidłowo stosuje niektóre terminy geograficzne wymienione w osiągnięciach z poziomu podstawowego.

3. Ocenę dostateczną otrzymuje uczeń, który:

- a) ma większość osiągnięć z poziomu podstawowego;
- b) samodzielnie rozwiązuje proste zadania;
- c) zachowuje dokładność i staranność wystarczającą do poprawnego rozwiązywania zadania;
- d) prawidłowo stosuje większość terminów geograficznych wymienionych w osiągnięciach z poziomu podstawowego.

4. Ocenę dobrą otrzymuje uczeń, który:

- a) ma większość osiągnięć z poziomu podstawowego oraz część osiągnięć z poziomu rozszerzającego;
- b) samodzielnie rozwiązuje zadania o średnim poziomie złożoności;
- c) zachowuje dokładność i staranność wystarczającą do poprawnego rozwiązywania zadania;

d) wypowiada się pełnymi zdaniami;

e) prawidłowo stosuje większość terminów geograficznych wymienionych w osiągnięciach z poziomu podstawowego oraz niektóre z poziomu rozszerzającego.

5. Ocenę bardzo dobrą otrzymuje uczeń, który:

a) ma większość osiągnięć z poziomów: podstawowego i rozszerzającego;

b) samodzielnie rozwiązuje zadania o wysokim stopniu złożoności;

c) zachowuje wzorową dokładność i staranność w rozwiązywaniu zadań;

d) wypowiada się pełnymi zdaniami w sposób logiczny i spójny;

e) bezbłędnie posługuje się nazewnictwem geograficznym;

f) prawidłowo stosuje terminy geograficzne wymienione w osiągnięciach z poziomów: podstawowego i rozszerzającego.

6. Ocenę celującą otrzymuje uczeń, który:

a) ma większość osiągnięć z poziomów: podstawowego i rozszerzającego oraz ma niektóre osiągnięcia z poziomu uzupełniającego;

b) samodzielnie rozwiązuje zadania o najwyższym poziomie złożoności;

c) zachowuje wzorową dokładność i staranność w rozwiązywaniu zadań;

d) wypowiada się pełnymi zdaniami w sposób logiczny i spójny;

e) bezbłędnie posługuje się nazewnictwem geograficznym;

f) prawidłowo stosuje terminy geograficzne wymienione w osiągnięciach z poziomów: podstawowego, rozszerzającego i uzupełniającego.

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 opinie 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

1 . Dyskalkulia

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

2. Dysgrafia

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 przepisać 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.

3. **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 wskazaniami poradni.

3. Uczeń ze sprawnością intelektualną niższą od przeciętnej

A) Poprawa prac klasowych odbywać się będzie przy pomocy nauczyciela.

B) Stosowane są metody ułatwiające opanowanie materiału:

- omawianie niewielkich partii materiału i o mniejszym stopniu trudności,
- wydłużony czas na opanowanie materiału
- podawanie poleceń w prostszej formie,
- unikanie trudnych, czy bardzo abstrakcyjnych pojęć
- częste odwoływanie się do konkretnego przykładu
- unikanie pytań problemowych, przekrojowych
- wolniejsze tempo pracy
- odrębne instruowanie uczniów
- zadawanie do domu partii materiału dostosowanych do możliwości ucznia

Opracował: Tomasz Ekiert