Przedmiotowe Zasady Oceniania

Odziały gimnazjalne 2017/2018

I . Postanowienia ogólne

1. Przedmiotowe Zasady Oceniania (PZO) z chemii został opracowany w oparciu o:

· Rozporządzenia MEN z dnia 30 kwietnia 2007 r. w sprawie zasad oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz.U. z 2007r Nr 83, poz. 562 ze zmianami: 130/906, 2008/3/9, 178/1007, 2009/58/475, 83/694, 141/1150, 2010/156/1046).

· Wewnątrzszkolne Zasady Oceniania Gimnazjum Nr 23 im. I. Sendlerowej w Warzszawie

· Podstawę programową nauczania chemii w gimnazjum

· Program nauczania chemii w gimnazjum „Książka Nauczyciela cz.1,2,3” Wydawnictwa Nowa Era.

2. PZO określa zasady, którymi kieruje się nauczyciel przy wystawianiu ocen z chemii.

3. Uczniowie na pierwszej lekcji chemii w roku szkolnym zostają zapoznani z PZO.

4. W sprawach nieokreślonych w PZO obowiązują przepisy WZO.

II. Wymagania edukacyjne oraz wymagania programowe stanowią odrębne dokumenty.

III. Podstawowe zasady oceniania

· Ocenie podlegają umiejętności i wiedza określona programem nauczania.

· Ocenianie odbywa się w stopniach szkolnych w skali od 1 do 6.

· Stosowana jest ocena cząstkowa za odpowiedzi ustne na krótkie pytania i pracę na lekcji w formie plusów i minusów.

· Przeliczenie tych znaków na ocenę:

++++++ = 6 +++++=5 ++++-=4 +++--=3 ++---=2 ---=1

· Oceny są jawne

· Uczeń ma prawo zgłosić w ciągu semestru nieprzygotowanie: dwa razy w drugiej klasie oraz trzy razy w trzeciej klasie

· Po przekroczeniu dopuszczalnej ilości nieprzygotowań uczeń za każde następne otrzymuje cząstkową ocenę niedostateczną.

· Nieprzygotowanie powinno być zgłoszone przez ucznia po sprawdzeniu obecności.

· Uczeń ma obowiązek zaliczenia zapowiedzianych prac pisemnych: sprawdzianów wiadomości, klasówek i kartkówek na ocenę pozytywną. W przypadku nieobecności ucznia, ma on obowiązek zaliczyć pracę pisemną w ciągu dwóch tygodni od terminu jego przeprowadzenia, ew. w ciągu 2 tygodni od powrotu do szkoły.

· Uczeń ma prawo do poprawy oceny z pracy pisemnej (oprócz sprawdzianów powtórkowych) w terminie do dwóch tygodni od rozdania prac. Uczeń poprawia daną pracę pisemną tylko raz.. Jeżeli uczeń w pierwszym terminie otrzymał ocenę niedostateczną ocenę poprawioną wpisuje się obok oceny niedostatecznej. Jeżeli uczeń poprawia ocenę wyższą niż niedostateczna, niższa, wcześniejsza ocena jest usuwana.

· Odpowiedzi ustne nie podlegają poprawie.

· Każdy uczeń ma prawo do otrzymania dodatkowych ocen, które może uzyskać, biorąc udział w konkursach, wykonując i przygotowując dodatkowe zadanie, opracowując referaty na temat określony przez nauczyciela lub tworząc własny projekt pracy (po uzgodnieniu z nauczycielem), uczestnicząc aktywnie i systematycznie w zajęciach koła przedmiotowego, zajęciach pozaszkolnych związanych z przedmiotem, przygotowując projekt zawierający treści chemiczne.

· Ocenę semestralną uczeń otrzymuje na podstawie średniej ważonej. Do średniej tej przyjmuje się następujące wagi ocen:

a) prace klasowe, sprawdziany, – waga oceny: 3

 b) diagnozy (za wyjątkiem diagnozy wstępnej w klasie I, której wyniki

 procentowe zapisywane są w dzienniku), kartkówki, semestralna

 aktywność lekcyjna, prace długoterminowe, konkursy, zadania

 dodatkowe –waga oceny: 2

 c) aktywność lekcyjna i domowa, zeszyt lekcyjny, prace dodatkowe –

 waga oceny : 1

 średnia semestralna= ocena1 * waga1 + ocena2 * waga2 +… + ocena n * waga n /

 waga 1 + waga 2 + … + waga n
Ocena semestralna wystawiana jest w zależności od uzyskanej średniej semestralnej następująco:

 średnia 1,00 – 1,7 – niedostateczny

 1,71 – 2,6 – dopuszczający

 2,61 – 3,6 – dostateczny

 3,61 – 4,6 –dobry

 4,61 – 5,10 - bardzo dobry

 od 5,11 - celujący.

 Semestralną ocenę celującą otrzymuje uczeń, który uzyskuje cząstkowe

 oceny celujące i ma średnią semestralną umożliwiającą wystawienie

 oceny bardzo dobrej.

· Ocenę końcowo roczną uczeń otrzymuje na podstawie średniej rocznej będącej średnią ważoną ze wszystkich ocen uzyskanych w ciągu roku szkolnego. Jeśli uczeń na pierwszy semestr otrzymał ocenę niedostateczną i zaliczył semestr (w ramach programu naprawczego), to otrzymuje z zaliczenia ocenę o wadze 5.

 Ocena wystawiana jest zgodnie z uzyskaną średnią roczną w następujący

 sposób:

 średnia 1,00 – 1,7 – niedostateczny

 1,71 – 2,6 – dopuszczający

 2,61 – 3,6 – dostateczny

 3,61 – 4,6 – dobry

 4,61 – 5,10 - bardzo dobry

 od 5,11 - celujący.

 Roczną ocenę celującą otrzymuje uczeń, który uzyskuje cząstkowe oceny

 celujące i ma średnią roczną umożliwiającą wystawienie oceny bardzo

 dobrej.

· Przy wystawianiu oceny semestralnej i rocznej nauczyciel ma prawo dodać do średniej maksymalnie 0,3 punktu za zaangażowanie i systematyczną pracę ucznia lub znaczącą poprawę wyników w danym semestrze.

IV. Formy aktywności ucznia podlegające ocenianiu:

1. Prace klasowe

a) Prace pisemne obejmują sprawdziany, klasówki i kartkówki. Wszystkie prace pisemne są obowiązkowe i zapowiedziane.

b) Sprawdzian poprzedza lekcja powtórzeniowa, utrwalająca poznane wiadomości i umiejętności.

c) Kartkówki sprawdzają wiedzę i umiejętności bieżące i obejmują trzy tematy.

d) Sprawdziany powtórkowe dla uczniów klas trzecich są zapowiadane, obejmują wcześniej omówione działy i nie można ich poprawiać.

e) Klasówki obejmują więcej niż trzy tematy, ale nie trwają całą godzinę, tak jak sprawdziany.

f) Prace pisemne są obowiązkowe, uczniowie nieobecni w szkole mają dwa tygodnie na zaliczenie, w przeciwnym wypadku uczeń otrzymuje ocenę niedostateczną.

g) Prace pisemne (testy, sprawdziany, klasówki itp.) są przechowywane do końca każdego roku szkolnego.

h) W przypadku gdy uczeń ściąga podczas pisania sprawdzianu, praca zostaje odebrana a uczeń otrzymuje ocenę niedostateczną.

i) W przypadku sprawdzianów pisemnych lub kartkówek przyjmuje się skalę punktową przeliczoną na oceny wg kryteriów:

-0 –39 % ustalonej liczby punktów –ocena niedostateczna,

-40 –55 % ustalonej liczby punktów –ocena dopuszczająca,

-56 –74 % ustalonej liczby punktów –ocena dostateczna,

-75 –90 % ustalonej liczby punktów –ocena dobra,

-91 –95 % ustalonej liczby punktów –ocena bardzo dobra,

-96 –100 % ustalonej liczby punktów –ocena celująca.

2. Praca ucznia na lekcji:

a) Sprawdzanie przygotowania do lekcji: uczeń powinien posiadać podręcznik, zeszyt przedmiotowy i zeszyt ćwiczeń. Jeżeli uczeń nie posiada ich na lekcji, powinien zgłosić to nauczycielowi, a wszelką pracę lekcyjną zapisywać w brudnopisie i uzupełnić dany temat w zeszycie przedmiotowym i ćwiczeń.

b) Udział w lekcji: Aktywność ucznia na lekcji nagradzana jest „+” i „-„. Za zdobyte znaki uczeń otrzymuje ocenę zgodnie z punktacją podaną w podstawowych zasadach oceniania. Na prośbę ucznia można wstawić niższą ocenę za mniejszą ilość znaków, ale tylko przy wystawianiu oceny semestralnej lub końcowo rocznej.

c) Stosunek ucznia do poruszanej tematyki: czy uczeń w ogóle nie interesuje się tematem, biernie uczestniczy tylko na wyraźne polecenie nauczyciela, aktywnie uczestniczy –sam, nie będąc zachęcany przez nauczyciela, wykazuje inicjatywę

–zadaje pytania, zabiera głos, dyskutuje).

d) Wykazywania się ponadprogramową wiedzą i dociekliwością (np. przynoszenie na lekcje materiałów pomocniczych).

3. Wypowiedzi ustne:

a) Oceniana jest zawartość rzeczowa

b) Umiejętność formułowania myśli

c) Stosowanie terminologii chemicznej zgodnie z poziomem wymagań

d) Umiejętność wykorzystania pomocy naukowych: szkła i sprzętu laboratoryjnego itp.

4. Prace domowe:

a) Ocenie podlegają pomysłowość rozwiązania

b) Poprawność rzeczowa

c) Umiejętność prezentacji

d) Stopień zaangażowania

e) Efektywność

f) Czas jej wykonywania (za pracę oddaną po terminie uczeń otrzymuje ocenę niżej)

5. Aktywność pozalekcyjna:

a) Sukcesy w konkursach i olimpiadach: wyniki najwyższe I, II, III miejsce

–ocena celująca, wyniki na poziomie wyższym niż 50% –ocena bardzo dobra

c) Aktywny i systematyczny udział w pracach koła przedmiotowego

d) Dobrze ocenione przez opiekuna wykonanie projektu z chemii

e) Udokumentowany udział w lekcjach z chemii np. w Technikum Chemicznym, Festiwalu Nauki itp.

f) Wykonanie doświadczenia domowego (dokumentacja doświadczenia powinna zawierać cel doświadczenia, hipotezę, pomoce, instrukcję wykonania, rysunek, zdjęcie lub okaz, obserwację i wnioski).

