

KRYTERIA WYMAGAŃ I

Przedmiotowy System Oceniania z muzycznych zajęć artystycznych w gimnazjum na rok szkolny 2013/2014

I. SPECYFIKA OCENIANIA

Nauczyciel, dokonując oceny osiągnięć uczniów, powinien wziąć pod uwagę przede wszystkim:

- poziom uzdolnień i predyspozycji muzycznych ucznia
- indywidualny wkład pracy ucznia, potrzebny do realizacji określonych działań muzycznych
- postawę i zaangażowanie ucznia podczas zajęć
- uzyskany poziom umiejętności, w zakresie różnych form aktywności muzycznej
- uzyskany poziom wiedzy muzycznej i sposób wykorzystywania jej
- podejmowanie przez ucznia dodatkowych zadań muzycznych, włączanie się w życie artystyczne szkoły i środowiska,

Ocena śródroczna powinna być wystawiona z uwzględnieniem kryteriów wewnątrzszkolnego i przedmiotowego systemu oceniania. Musi odzwierciedlać postawę ucznia wobec przedmiotu i wykonywanych zadań oraz wysiłek, jaki uczeń wkłada w ich realizację. Powinna być wykładnikiem osiągniętych umiejętności, poziomu uzyskanej wiedzy w danym okresie oraz motywować i zachęcać ucznia do rozwijania zainteresowań muzycznych.

Ocena roczna i końcowa musi uwzględniać wiedzę oraz umiejętności ucznia zdobyte i utrwalone w ciągu całego roku. Podobnie jak ocena śródroczna, powinna uwzględniać zapisy, które wynikają z wewnątrzszkolnego i przedmiotowego systemu oceniania.

II. OBSZARY AKTYWNOŚCI UCZNIÓW PODLEGAJĄCE OCENIE

- Działania w zakresie różnych form aktywności muzycznej: śpiewu, gry na instrumencie, słuchania muzyki, ruchu przy muzyce, szeroko pojętej twórczości muzycznej.
- Wykonywanie praktycznych ćwiczeń muzycznych: rytmicznych, melodycznych, ruchowych, emisyjnych.
- Odpowiedzi ustne

Ocenianie osiągnięć uczniów powinno być systematyczne i umotywowane ustnie przez nauczyciela. Ocena nie może być tylko wykładnikiem poziomu uzyskiwanej wiedzy i umiejętności, ale powinna zachęcać uczniów do rozwijania zainteresowań muzycznych.

KRYTERIA WYMAGAŃ

Kryteria oceny uczniów powinny być ukierunkowane przede wszystkim na zakres realizacji przez uczniów celów:

1) wychowawczych:

- czynne uczestniczenie w zajęciach,
- wykazywanie pozytywnej motywacji do przedmiotu,
- umiejętność samodzielnego wykonywania zadań,
- mobilizowanie kolegów do aktywności,
- integrowanie, systematyzowanie i konstruowanie zadań,

2) kształcących:

- osiągnięcia w zakresie umiejętności śpiewu, gry na instrumentach i ćwiczeń ruchowych,
- umiejętność obserwacji słuchanych utworów i ich analizowania,

- umiejętność wartościowania i oceniania muzyki,
3) poznawczych:

- realizacja zadań z zakresu percepcji muzyki,
- znajomość poznanej literatury muzycznej,
- znajomość opanowanej wiedzy muzycznej.

Na ocenę dostateczną uczeń powinien:

- wykazywać pozytywny stosunek do przedmiotu,
- czynnie uczestniczyć w zajęciach lekcyjnych,
- podpisać nazwami solmizacyjnymi nuty ćwiczeń wokalnych,
- starannie prowadzić podręcznik ćwiczeniowy,

Na ocenę dobrą uczeń powinien ponadto:

- wyjaśnić znaki pisowni muzycznych znajdujących się w zapisie nutowym oraz diagramach i schematach budowy formalnej słuchanych utworów muzycznych,
- wymienić kilka przejawów życia społecznego związanych z muzyką,
- uzupełnić w podręczniku diagramy i schematy budowy formalnej słuchanych utworów,
- wymienić rodzaje stylów muzycznych,
- wymienić podstawowe formy muzyczne,
- śpiewać w grupie z poprawną dykcją i postawą śpiewaczą ćwiczenia i piosenki (alternatywnie: grać na instrumencie),

Na ocenę bardzo dobrą uczeń powinien ponadto:

- wyjaśnić znaczenie meliki i rytmiki w melodii,
- rozpoznawać instrumenty muzyczne w słuchanych utworach muzycznych,
- omówić budowę podstawowych form muzycznych,
- wyjaśnić znaczenie dynamiki w różnych gatunkach muzycznych,
- rozpoznać i wykonać charakterystyczne rytmy tańców i gatunków muzycznych: samba, czardasz, tango, tarantela, habanera, lezginka, marsz, menuet, polonez, kujawiak, swing,
- dokonać analizy budowy formalnej słuchanych utworów muzycznych posługując się diagramami i schematami zamieszczonymi w podręczniku,

Na ocenę celującą uczeń powinien ponadto:

- interpretować różne gatunki muzyczne wyjaśniając, w jaki sposób poszczególne elementy muzyczne wpływają na charakter słuchanych utworów,
- systematyzować i integrować posiadaną wiedzę,
- uczestniczyć w koncertach muzycznych i przedstawić przynajmniej jedną recenzję koncertu w roku,
- grać biegle na flecie lub dzwonekach chromatycznych,
- wykonać przynajmniej jedną pracę pisemną w roku dotyczącą zagadnień muzycznych.

Ocenom częściowym przypisane są następujące wagi:

WAGA 5

- Udział w konkursach szkolnych i zewnętrznych do szczebla powiatowego włącznie
- Prezentacja artystyczna, śpiew, gra na instrumencie, czytanie nut

WAGA 4

- Aktywność na lekcji
- projekt krótkoterminowy, prezentacja multimedialna

WAGA 1

- Zeszyt, ćwiczenie

IV.ZASADY KLASYFIKACJI SEMESTRALNEJ I ROCZNEJ

Stopnie semestralne i roczne wystawiane są na podstawie średniej ważonej stopni częściowych. Proponowana ocena semestralna/roczna jest średnia ważoną ocen częściowych.

Niedostateczny	nds	do 1,5 włącznie
Dopuszczający	dop	od 1,51 do 2,60
Dostateczny	dst	od 2,61 do 3.60
Dobry	db	od 3,61 do 4,61
Bardzo dobry	bdb	od 4,61 do 5,50
celujący	cel	powyżej 5,51

V. FORMY I NARZĘDZIA SPRAWDZANIA KOMPETENCJI I OSIĄGNIĘĆ UCZNIÓW

FORMY :

1. Praktyczna.
2. Ustna.
3. Pisemna.

NARZĘDZIA:

1. Aktywność na lekcji (odpowiedzi ustne, aktywność w zakresie form muzycznych: śpiewu, gry na instrumencie, słuchania muzyki, ruchu przy muzyce, twórczości muzycznej).
2. Zaliczenie na ocenę wcześniej wybranego utworu, piosenki, kanonu czy schematu rytmicznego.
3. Sprawdzian znajomości obowiązującej literatury muzycznej
4. Prace dla chętnych

VI. Informacja zwrotna

NAUCZYCIEL – UCZEŃ

1. Nauczyciel informuje uczniów o wymaganiach i kryteriach oceniania.
2. Uczeń ma możliwość otrzymania dodatkowych wyjaśnień i uzasadnień do każdej wystawionej oceny.
3. Pomaga w samodzielnym planowaniu rozwoju.
4. Motywuje do dalszej pracy.
5. Oceny wpisywane są do dziennika elektronicznego.

NAUCZYCIEL – RODZICE

W formie dziennika elektronicznego, podczas wywiadówek, indywidualnych konsultacji, rozmów interwencyjnych nauczyciel:

1. Nauczyciel informuje rodziców o wymaganiach i kryteriach oceniania.
2. Przekazuje rodzicom informacje o aktualnym stanie rozwoju i postępów ucznia w nauce.
3. Dostarcza rodzicom informacji o trudnościach i uzdolnieniach ucznia.
4. Przekazuje wskazówki do pracy z uczniem.

Rodzice są zobowiązani do systematycznego monitorowania postępów swojego dziecka.

NAUCZYCIEL – WYCHOWAWCA KLASY – DYREKTOR SZKOŁY

1. Nauczyciel wpisuje oceny do dziennika elektronicznego .
2. Nauczyciel informuje wychowawcę klasy o aktualnych osiągnięciach i zachowaniach ucznia.
3. Nauczyciel informuje dyrektora szkoły o przewidywanych sytuacjach wymagających jego interwencji.

VI. SPOSÓB PRZYJMOWANIA PSO

PSO nie jest sprzeczne z WSO i musi być zatwierdzony przez zespół nauczycieli. Nauczyciel zobowiązany jest zapoznać uczniów z PSO na początku roku szkolnego.

Anna Marciniak