

Gimnazjum w Malanowie
ul. Parkowa 29
62-709 Malanów

PRZEDMIOTOWY SYSTEM
OCENIANIA Z GEOGRAFII

*DLA KLAS I-III
GIMNAZJUM*

Opracowała: Elżbieta Wietrzyk - nauczyciel geografii
Rok szkolny 2013/2014

Podstawa prawna do opracowania Przedmiotowego Systemu Oceniania:

1. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.
2. Statut Szkoły.
3. Wewnątrzszkolny System Oceniania.

1. Nauczanie geografii odbywa się w oparciu o podręczniki z serii „Puls Ziemi” wydawnictwa „Nowa Era”:

- dla klas pierwszych – nr dopuszczenia 5/1/2009,
- dla klas drugich – nr dopuszczenia 5/2/2010,
- dla klas trzecich – nr dopuszczenia 5/3/2010.

Program realizowany jest w ciągu 4 godzin w trzyletnim cyklu nauczania, w przedziale:

- kl. I – 2 godziny tygodniowo,
- kl. II – 1 godzina tygodniowo,
- kl. III – 1 godzina tygodniowo.

2. Metody oceniania osiągnięć uczniów:

- Odpowiedzi ustne
- Sprawdziany z działów programowych
- Kartkówki
- Praca z mapą

- Każdy uczeń może otrzymać oceny dodatkowe za :

- prace domowe,
- prace na lekcji indywidualną i grupową
- prowadzenie zeszytu ćwiczeń i zeszytu przedmiotowego
- przygotowywanie referatów lub dodatkowych materiałów prezentowanych następnie w czasie lekcji,

- Każdy uczeń może otrzymać oceny dodatkowe za wykonane prace nadobowiązkowe, udział w konkursach przedmiotowych, pracach badawczych prowadzonych na terenie szkoły. Za aktywność oraz prace na lekcji (w zależności od zaangażowania i trudności zadań)

Oceniane będą prace domowe w formie folderu, plakatu, projektu, referatu, sprawozdania. Prace domowe zadawane będą zarówno jako uzupełnienie poleceń w zeszytach ćwiczeń jak i zeszytach lekcyjnych.

- Uczeń klas II i III ma prawo raz w ciągu semestr zgłosić nie przygotowanie do lekcji, natomiast uczeń klas I dwa razy. Uczniowie mają obowiązek o tym poinformować nauczyciela na początku lekcji. (nie dotyczy to sprawdzianów z działów programowych)

- Uczeń powracający do szkoły po chorobie lub dłuższej usprawiedliwionej nieobecności ma prawo do zgłoszenia nieprzygotowania do zajęć.

- Uczniowie informowani są o ocenach na bieżąco.

- Informacja o przewidywanej ocenie rocznej jest przekazywana uczniom, co najmniej tydzień przed klasyfikacyjnymi radami

- Uczeń ma prawo ubiegać się o semestralną/roczną ocenę wyższą niż proponowana przez nauczyciela. Zainteresowany uczeń pisze sprawdzian obejmujący materiał z zakresu podlegającego ocenie.

3. Wobec uczniów o specyficznych potrzebach edukacyjnych na podstawie opinii Poradni Psychologiczno-Pedagogicznej nauczyciel dostosowuje kryteria ocen do możliwości uczniów

4. Uczeń, który otrzymuje śródroczną ocenę niedostateczną zobowiązany jest do uzupełnienia braków z przedmiotu w terminie i formie ustalonych przez nauczyciela uczącego.

5. Oceny klasyfikacyjne ustala się według następującej skali:

Stopień celujący - 6

bardzo dobry - 5

dobry - 4

dostateczny - 3

dopuszczający - 2

niedostateczny – 1

6. Wagi dla poszczególnych kategorii ocen:

Sprawdziany działowe – waga 5

Osiągnięcia w konkursach szkolnych (powyżej 60%) i zewnętrznych do szczebla powiatowego włącznie – waga 5

Sprawdziany z kilku jednostek lekcyjnych – waga 4

Projekty edukacyjny, zaangażowanie w przedmiot – waga 4

Kartkówki (obejmują materiał z trzech ostatnich lekcji), znajomość mapy.– waga 3

Odpowiedzi ustne – waga 3

Aktywność – waga 3

Praca domowa(projekt krótkoterminowy, zeszyt przedmiotowy, ćwiczenie)– waga 3

Nauczyciel wystawia ocenę końcową (semestralną i roczną) na podstawie średniej ważonej z ocen cząstkowych z uwzględnieniem możliwości i starań ucznia.

Wagi na poszczególne oceny:

Niedostateczny: do 1,50

Dopuszczający: od 1,51 do 2,60

Dostateczny: od 2,61 do 3,60

Dobry: od 3,61 do 4,60

Bardzo dobry: od 4,61 do 5,50

Celujący: powyżej 5,51

7. Kontrola ustna.

- Każdy uczeń powinien uzyskać przynajmniej jedną ocenę z odpowiedzi ustnej w roku.

- Obejmuje materiał z trzech ostatnich lekcji.

- Przy ocenianiu odpowiedzi nauczyciel bierze pod uwagę następujące czynniki:

- a. znajomość wiadomości z przedmiotu,
- b. umiejętność wnioskowania,
- c. umiejętność analizy przyczynowo- skutkowej,
- d. umiejętność uzasadniania i argumentowania,
- e. znajomość mapy,
- f. umiejętność analizy innych źródeł wiedzy geograficznej.

- Wystawiona ocena będzie krótko uzasadniona przez nauczyciela.

8. Sprawdziany z działów programowych.

- Sprawdziany pisemne są zapowiedziane na tydzień przed planowanym terminem
- Przeprowadzone będą po każdym dziale, w wyjątkowych przypadkach będą łączyły materiał z dwóch działów.
- Przewiduje się również dodatkowy sprawdzian zaliczeniowy z działów z całego zakresu.
- Sprawdziany obejmują pytania zamknięte i otwarte.
- Uczeń może poprawić niekorzystną ocenę z pracy pisemnej w ciągu dwóch tygodni od dnia otrzymania tej oceny.
- Uczeń, który nie pisał testu (sprawdzian, kartkówka) z powodu nieobecności usprawiedliwionej ma obowiązek napisać go w terminie do dwóch tygodni po teście. W przypadku niestawienia się na test w wyznaczonym terminie, uczeń otrzymuje ocenę niedostateczną.

- Kartkówki (ok.15 minutowe kartkówki z 3 ostatnich tematów lekcji),

9. Zasady przeliczania punktów ze sprawdzianu na oceny:

- Sprawdziany, testy, kartkówki oceniane są według procentowej proporcji:
celujący – 100% poprawnych odpowiedzi,
99 - 91% - ocena bardzo dobra
90 - 76% - ocena dobra
75 - 51% - ocena dostateczna
50 - 30% - ocena dopuszczająca
poniżej 30% - ocena niedostateczna

10. Praca z mapą.

- Każdy uczeń powinien uzyskać przynajmniej jedną ocenę w roku sprawdzająca znajomość mapy w formie :
 - konturówki
- odpowiedzi ustnej. Przy ocenianiu odpowiedzi nauczyciel bierze pod uwagę następujące czynniki:
 - a. znajomość kierunków geograficznych,
 - b. umiejętność czytania legendy,
 - c. umiejętność analizy przyczynowo- skutkowej,
 - d. stopień wykorzystania mapy jako ilustracji odpowiedzi,
 - e. znajomość i umiejętność sprawnego posługiwania się mapą fizyczną, mapą polityczną

11. Poziomy wymagań:

Poziom wymagań koniecznych obejmuje wiadomości i umiejętności, które umożliwiają uczniowi świadomy udział w lekcji, a także wykonywanie przez ucznia prostych zadań związanych z życiem codziennym.

Poziom wymagań podstawowych obejmuje wiadomości i umiejętności ważne i najbardziej uniwersalne, stosunkowo łatwe do opanowania i użyteczne w życiu codziennym oraz niezbędne do kontynuowania nauki na wyższym poziomie.

Poziom wymagań rozszerzających dotyczy wiadomości i umiejętności trudniejszych, wspierających tematy podstawowe. Pośrednio mogą być użyteczne w pozaszkolnej działalności człowieka.

Poziom wymagań dopełniających zakłada opanowanie pełnego zakresu treści kształcenia. Określa wiadomości i umiejętności trudne do przyswojenia, złożone o charakterze problemowym. Wymagania te są zaliczane najczęściej do wyższych kategorii celów kształcenia.

Poziom wymagań wykraczających obejmuje wiadomości i umiejętności wykraczające poza treści zawarte w podręczniku. Dotyczy zagadnień szczególnie złożonych i twórczych naukowo.

112. Stopnie szkolne

Stopień dopuszczający - Na wystawie uczniowi stopnia dopuszczającego pozwala przyswojenie przez niego treści koniecznych. Taki uczeń z pomocą nauczyciela jest w stanie nadrobić braki w podstawowych umiejętnościach.

Stopień dostateczny - Stopień dostateczny może otrzymać uczeń, który opanował wiadomości podstawowe i z niewielką pomocą nauczyciela potrafi rozwiązywać podstawowe problemy. Analizuje również podstawowe zależności, próbuje porównywać, wnioskować i zajmować określone stanowisko.

Stopień dobry - Stopień dobry może otrzymać uczeń, który przyswoił treści rozszerzające, właściwie stosuje terminologię przedmiotową, aktywnie uczestniczy w zajęciach oraz stosuje wiadomości w sytuacjach typowych wg wzorów znanych z lekcji i podręcznika, a także rozwiązuje typowe problemy z wykorzystaniem poznanych metod. Ponadto samodzielnie pracuje z podręcznikiem i materiałami źródłowymi.

Stopień bardzo dobry - Uczeń może otrzymać ocenę bardzo dobrą, jeżeli opanował treści dopełniające. Taki uczeń potrafi samodzielnie interpretować zjawiska oraz bronić swych poglądów.

Stopień celujący - Stopień celujący może otrzymać uczeń, który spełnił wszystkie kryteria na ocenę bardzo dobrą, opanował biegle wszystkie treści wynikające z podstawy programowej. Uczeń potrafi selekcionować i hierarchizować wiadomości, jest twórczy, z własnej inicjatywy pogłębia swoją wiedzę, korzysta z różnych źródeł informacji geograficznej oraz z powodzeniem bierze udział w konkursach przedmiotowych.