

SZCZEGÓŁOWE WARUNKI I SPOSÓB OCENIANIA WEWNĄTRZSZKOLNEGO UCZNIÓW

Z CHEMII dla II etapu edukacyjnego (kl. 4 – 8) W SZKOLE PODSTAWOWEJ NR 7 W KŁODZKU.

Nauczanie chemii w Szkole Podstawowej nr 7 odbywa się według programu nauczania chemii w szkole podstawowej Nowa Era. Do nauki chemii wykorzystujemy podręczniki „*Chemia Nowej Ery*” jest to praca zbiorowa pod redakcją Kulawik T., Litwin M., a wydawcą jest Nowa Era.

Przedmiotowe zasady oceniania są zgodne jest z Rozporządzeniem MEN w sprawie oceniania, klasyfikowania i promowania uczniów i Wewnątrzszkolnym Systemem Oceniania w Szkole Podstawowej nr 7 w Kłodzku.

Celem przedmiotowego systemu oceniania jest:

- notowanie postępów i osiągnięć ucznia
- wspomaganie procesu nauczania i uczenia się
- motywowanie uczniów do pracy.

1. Przedmiotowe Zasady Oceniania z chemii obejmuje ocenę wiadomości i umiejętności wynikających z programu nauczania, są realizacją podstawy programowej z chemii dla II etapu edukacyjnego, oraz postawy ucznia na lekcji.

2. Ocenie podlegają następujące umiejętności i wiadomości:

- Rozumienie pojęć chemicznych
- Posługiwanie się pojęciami chemicznymi
- Posługiwanie się chemicznym językiem naukowym i słownictwem, stosuje poprawną terminologię,
- Rozwiązywanie problemów z zakresu chemii
- Stosowanie wiedzy z chemii w sytuacjach praktycznych, problemowych – typowych i nietypowych
- Aktywność na lekcji
- Umiejętność pracy w grupie

- Wkład pracy ucznia
- Planowanie i przeprowadzanie doświadczenia. Analizowanie wyników, przedstawianie wyników w tabelce lub na wykresie, wyciąganie wniosków, wskazywanie Źródła błędów
- Przestrzeganie zasad i bezpieczeństwa higieny pracy,
- Odczytywanie oraz przedstawianie informacji za pomocą tabeli, rysunku, schematu.
- Rozwiązywanie zadań rachunkowych, a w tym:
 - dokonanie analizy zadania,
 - tworzenie planu rozwiązania zadania,
 - znajomość wzorów,
 - znajomość wielkości fizycznych i ich jednostek,
 - przekształcanie wzorów,
 - wykonywanie obliczeń na liczbach i jednostkach,
 - analizę otrzymanego wyniku,
 - sformułowanie odpowiedzi.

3. Przy ocenie wyżej wymienionych umiejętności i wiadomości stosowane będą następujące formy oceniania:

- Wypowiedzi ustne dotyczące wiadomości i umiejętności wynikających z aktualnie realizowanych treści programowych (przynajmniej raz w semestrze). Podstawą oceny jest rzeczowość, stosowanie języka przedmiotu, formułowanie dłuższych wypowiedzi. Przy odpowiedzi obowiązuje znajomość materiału z trzech ostatnich lekcji, a w przypadku lekcji powtórzeniowej z całego działu. Uczeń dwa razy w semestrze może zgłosić nieprzygotowanie do odpowiedzi, jednak nie dotyczy to lekcji powtórzeniowych.
- Sprawdziany pisemne sprawdzające wiadomości i umiejętności, przeprowadzane po zakończeniu każdego działu. Będą zapowiedziane przynajmniej tydzień wcześniej. W przypadku nieobecności ucznia w tym dniu w szkole obowiązek napisania sprawdzianu zostaje przesunięty na następną, najbliższą lekcję. W przypadku dłuższej nieobecności, spowodowanej np. chorobą, uczeń zobowiązany jest uzgodnić z nauczycielem inny termin zaliczenia materiału objętego sprawdzianem, w ciągu dwóch tygodni od powrotu do szkoły.

- Kartkówki obejmujące wiadomości i umiejętności z trzech ostatnich lekcji (nie muszą być zapowiadane) lub z większej partii materiału (zapowiadane wcześniej).
- Prezentacja wiedzy i umiejętności w czasie lekcji, obejmująca ustne odpowiedzi na pytania związane z zagadnieniami poruszonymi w czasie lekcji.
- Rozwiązywanie zadań rachunkowych. Podstawą oceny jest znajomość odpowiednich praw i wzorów, samodzielność pracy i poprawność rozwiązania.
- W zeszytach uczniów notuje najważniejsze informacje z lekcji, rozwiązuje zadania, karty pracy, które mogą być oceniane.

Praca w grupie. Organizacja grupy, komunikacja w grupie, prezentowanie rezultatów pracy grupy przez ucznia.

Prace długoterminowe, projektowe - zrozumienie zadania; zaplanowanie rozwiązań (oryginalność), realizacja rozwiązań; prezentacja otrzymanych wyników; zastosowanie posiadanej wiedzy przedmiotowej, estetyka wykonania.

- Przeprowadzone doświadczenia i eksperymenty.
- Wykonane samodzielnie modele, urządzenia i pomoce naukowe.
- Aktywność poza lekcjami chemii np. udział i wyniki w konkursach.

4. W przypadku sprawdzianów lub kartkówek przyjmuje się skalę punktową przeliczaną na oceny cyfrowe wg kryteriów:

100 %	Celujący
99,9 % - 90%	bardzo dobry
89,99% - 75%	dobry
74,99% - 51%	dostateczny
50,99% - 40%	dopuszczający
39,99% - 0,00	niedostateczny

Do oceny wyrażonej stopniem może być dodany plus (+) lub (-) przy górnej lub dolnej granicy procentowej punktów. Przy ocenianiu ucznia objętego pomocą pedagogiczną nauczyciel dostosowuje metody i formy pracy z uczniem zgodnie z zapisem w opinii lub orzeczeniu.

5. Nauczyciel oddaje sprawdzone prace pisemne w terminie dwóch tygodni (termin może ulec zmianie w przypadku świąt lub choroby).

6. Uczeń ma prawo poprawić niekorzystną ocenę ze sprawdzianu w ciągu dwóch tygodni po oddaniu sprawdzianu. Dla wszystkich chętnych ustala się jeden termin poprawy. Do dziennika, obok oceny uzyskanej poprzednio, wpisuje się ocenę „poprawioną”.

7. Ocena śródroczna i końcowo- roczna jest oceną ważoną. W oparciu o sformułowane poziomy wymagań edukacyjnych i ich spełnienie przez ucznia , nauczyciel wystawia ocenę semestralną i roczną według sześciostopniowej skali. Ocena semestralna i roczna , poza spełnieniem wymagań określonych w podstawie programowej z chemii , uwzględnia stopień zaangażowania i sumienności ucznia oraz jego poziom aktywności wobec stawianych mu zadań. Podstawą do wystawiania oceny jest średnia ważona. Średniej ważonej przypisuje się następujące wartości w skali ocen:

Poniżej 1,91	niedostateczny
1,91 – 2,60	dopuszczający
2,61 – 3,60	dostateczny
3,61 – 4,60	dobry
4,61 – 5,34	bardzo dobry
Powyżej 5,35	celujący

Formy pracy	Waga	Symbol
Sprawdziany, testy po dziale	3	S lub T
Odpowiedź ustna	2 lub 1	O
Kartkówki	2 lub 1	K
Aktywność na lekcji	1	A
Zadanie domowe, prace dodatkowe, doświadczenie	1	Z, D
Udział w konkursach	1	KN
Osiągnięcia w konkursach	3/4	KN
Praca na lekcji, praca w grupie	1	PL, PG
Karty pracy – praca samodzielna	2	KP

8. Na pierwszej lekcji w roku szkolnym uczniowie zapoznawani są z PZO. Szczegółowe wymagania edukacyjne na poszczególne oceny są udostępniane uczniom i rodzicom. Oceny są jawne, oparte o poznane kryteria.

- na zajęciach wprowadza się elementy oceniania kształtującego: czyli określa się cele lekcji i formułuje je w języku zrozumiałym dla ucznia. Nauczyciel określa co chce, aby uczniowie osiągnęli. Pod koniec lekcji wraz z uczniami nauczyciel sprawdza, czy cel został osiągnięty. Ustala wraz z uczniami kryteria oceniania, czyli to, co będzie brał pod uwagę przy ocenie pracy ucznia. Nauczyciel sam lub wraz z uczniami ustala kryteria oceniania - co będzie brane pod uwagę przy ocenianiu .

- na zajęciach stosuje się informację zwrotną w postaci komentarza do pracy ucznia (ustnie lub pisemnie)

* wyszczególnienie i docenienie dobrych elementów pracy ucznia * wyszczególnienie i wskazówki do tego, co wymaga poprawy lub powtórzenia przez ucznia, * wskazówki do dalszej pracy

9. Sprawdziany są przechowywane w szkole do końca roku szkolnego.

10. Rodzice informowani są o sposobie oceniania z przedmiotu oraz o ocenach cząstkowych i semestralnych na zebraniach rodzicielskich lub w czasie indywidualnych spotkań rodziców z nauczycielem. Na życzenie rodziców udostępniane są do wglądu pisemne sprawdziany.

Nauczyciel na początku roku szkolnego informuje uczniów oraz rodziców

o wymaganiach edukacyjnych wynikających z realizowanego programu nauczania oraz sposobach sprawdzania osiągnięć edukacyjnych uczniów i kryteriach ocen:

☛ uczniowie są informowani na pierwszej lekcji organizacyjnej,

☛ rodzice informowani są przez wychowawcę na pierwszym zebraniu,

☛ rodzice mogą uzyskać informację bezpośrednio u nauczyciela przedmiotu,

☛ wymagania edukacyjne dla poszczególnych klas są umieszczane na tablicach ogłoszeń w gabinetach przedmiotowych, sukcesywnie w ciągu całego roku szkolnego zgodnie zrealizowanymi na lekcjach działami materiału.

11. Sprawdziany, testy, krótkie sprawdziany, zapowiedziane kartkówki i odpowiedzi ustne są obowiązkowe.

12. Jeżeli uczeń opuścił pracę klasową z przyczyn losowych, to powinien napisać ją w ciągu dwóch tygodni od powrotu do szkoły, w terminie ustalonym z nauczycielem.

13. Przy poprawianiu sprawdzianów, kartkówek i pisaniu w drugim terminie kryteria ocen nie zmieniają się, a otrzymana ocena jest wpisana do dziennika obok poprzedniej z tą samą wagą.

14. Uczeń, który nie poprawił oceny w wyznaczonym terminie, traci prawo do następnych poprawek.

15. Krótkie kartkówki mogą obejmować materiał z ostatnich trzech lekcji.

16. Nie ma możliwości poprawienia oceny na tydzień przed posiedzeniem rady klasyfikacyjnej.

17. Nie ocenia się ucznia do trzech dni po dłuższej (co najmniej tygodniowej) usprawiedliwionej nieobecności w szkole.

18. Nie ocenia się ucznia znajdującego się w trudnej sytuacji losowej. O takiej sytuacji powiadamia nauczyciela Rodzic lub Wychowawca klasy.

19. Uczeń, który opuścił więcej niż 50% lekcji, może być niesklasyfikowany z przedmiotu.

20. Dla uczniów, o którym mowa w punkcie 19 przeprowadza się egzamin klasyfikacyjny.

21. Uczeń ma prawo dwa razy w ciągu semestru zgłosić nieprzygotowanie do lekcji nie ponosząc z to żadnych konsekwencji (nie dotyczy zapowiedzianych prac klasowych, sprawdzianów i kartkówek). Zgłoszenie następuje na początku lekcji i jest odnotowywane przez nauczyciela w dzienniku. Przez nieprzygotowanie do lekcji rozumiemy: brak zeszytu, brak pracy domowej, niegotowość do odpowiedzi, brak pomocy potrzebnych do lekcji.

22. W czasie pisania prac klasowych, sprawdzianów, testów i kartkówek uczeń nie może korzystać z żadnych pomocy (podręczników, zeszytów, opracowań itp.). Jeśli uczeń „ściąga”, to najpierw otrzymuje ostrzeżenie ustne, następnie otrzymuje ocenę niedostateczną bez sprawdzania pracy.

23. Wymagania edukacyjne na poszczególne oceny: (wymagania edukacyjne w zależności od omawianej partii materiału są dostępne na stronie internetowej Szkoły Podstawowej nr 7)

a) Ocenę **celującą** otrzymuje uczeń, który:

- posiada pełny zakres wiadomości i umiejętności zgodnie z programem nauczania,
- samodzielnie wykorzystuje wiadomości w sytuacjach nietypowych i problemowych (np. rozwiązując dodatkowe zadania o podwyższonym stopniu trudności, wyprowadzając wzory, analizując wykresy),
- formułuje problemy i dokonuje analizy lub syntezy nowych zjawisk
- wzorowo posługuje się językiem przedmiotu,
- udziela oryginalnych odpowiedzi na problemowe pytania,

- swobodnie operuje wiedzą pochodzącą z różnych źródeł,
- osiąga sukcesy w konkursach szkolnych i pozaszkolnych,
- sprostał wymaganiom na niższe oceny.

b) Ocenę **bardzo dobrą** otrzymuje uczeń, który:

- w pełnym zakresie opanował wiadomości i umiejętności programowe,
- zdobytą wiedzę stosuje w nowych sytuacjach, swobodnie operuje wiedzą podręcznikową,
- stosuje zdobyte wiadomości do wytłumaczenia sytuacji problemowych i wykorzystuje je w praktyce,
- interpretuje wykresy, tabele np. układ okresowy pierwiastków
- uogólnia i wyciąga wnioski,
- podaje nie szablonowe przykłady zjawisk w przyrodzie,
- rozwiązuje nietypowe zadania,
- potrafi biegle pisać i samodzielnie uzgadniać równania reakcji chemicznych
- potrafi zaplanować i bezpiecznie przeprowadzić doświadczenie, przeanalizować wyniki, wyciągnąć wnioski, wskazać źródła błędów,
- poprawnie posługuje się językiem przedmiotu,
- udziela pełnych odpowiedzi na zadawane pytania problemowe,
- sprostał wymaganiom na niższe oceny.

c) Ocenę **dobrą** otrzymuje uczeń, który:

- opanował w dużym zakresie wiadomości i umiejętności określone programem nauczania (mogą wystąpić nieznaczne braki),
 - potrafi korzystać z układu okresowego pierwiastków, wykresów, tablic i innych źródeł wiedzy chemicznej,
- potrafi bezpiecznie wykonać doświadczenia chemiczne,
- potrafi pisać i uzgadniać równania reakcji chemicznych.

- rozwiązuje typowe zadania rachunkowe i problemowe, wykonuje konkretne obliczenia, również na podstawie wykresu (przy ewentualnej niewielkiej pomocy nauczyciela),
- potrafi sporządzić wykres,
- sprostał wymaganiom na niższe oceny.

d) Ocenę **dostateczną** otrzymuje uczeń, który:

- opanował w podstawowym zakresie wiadomości i umiejętności określone programem nauczania (występują tu jednak braki),
- potrafi z pomocą nauczyciela, pisać i uzgadniać równania reakcji chemicznych
 - potrafi korzystać, z pomocą nauczyciela, z takich Źródeł wiedzy, jak: układ okresowy pierwiastków, wykresy, tablice,
- językiem przedmiotu posługuje się z usterkami,
- sprostał wymaganiom na niższą ocenę.

e) Ocenę **dopuszczającą** otrzymuje uczeń, który:

- ma braki w wiadomościach i umiejętnościach określonych programem, ale braki te nie przekreślają możliwości dalszego kształcenia,
 - z pomocą nauczyciela potrafi bezpiecznie wykonać bardzo proste eksperymenty chemiczne, pisać proste wzory chemiczne i proste równania chemiczne.
- rozwiązuje bardzo proste zadania i problemy przy wydatnej pomocy nauczyciela,
- językiem przedmiotu posługuje się nieporadnie,
- prowadzi systematycznie i starannie zeszyt przedmiotowy.

f) Ocenę **niedostateczną** otrzymuje uczeń, który:

- nie opanował tych wiadomości i umiejętności, które są niezbędne do dalszego kształcenia,
- nie potrafi rozwiązać zadań teoretycznych lub praktycznych o elementarnym stopniu trudności, nawet z pomocą nauczyciela.
 - nie zna symboliki chemicznej,
 - nie potrafi napisać prostych wzorów chemicznych i najprostszych równań chemicznych nawet z pomocą nauczyciela,
 - nie potrafi bezpiecznie posługiwać się prostym sprzętem laboratoryjnym i odczynnikami chemicznymi.

Dostosowanie Przedmiotowych Zasad Oceniania z chemii do możliwości uczniów ze specjalnymi wymaganiami edukacyjnymi:

1. Uczniowie posiadający pisemną 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 PPP o specyficznych trudnościach w uczeniu się.
3. W stosunku do wszystkich uczniów posiadających dysfunkcję zastosowane zostaną zasady wzmacniania poczucia własnej wartości, bezpieczeństwa, motywowania do pracy i doceniania małych sukcesów. Obniżenie wymagań nie może zejść poniżej podstawy programowej. Uczeń z dysfunkcjami zobowiązany jest do zajmowania miejsca w pierwszych ławkach w klasopracowni.

Formy i metody pracy z uczniem z dysfunkcjami (dysleksja, dysgrafia, dysortografia), zasady oceniania:

- Prace pisemne oceniane są pod kątem merytorycznym a błędy ortograficzne i jakość pisma nie mają wpływu na ocenę.
- Zadania na sprawdzianach pisane są większą czcionką – jeśli to jest wymagane,

- Istnieje możliwość odczytania przez nauczyciela poleceń na sprawdzianach, kartkówkach.
- Pisemne prace domowe może uczeń napisać na komputerze.
- Jeśli zajdzie konieczność będzie egzekwowana wiedza w formie wypowiedzi ustnej.
- W razie trudności z zaliczeniem materiału istnieje możliwość podziału go na mniejsze partie.
- Stosowanie różnorodnych pomocy dydaktycznych w trakcie lekcji w celu łatwiejszego przyswajania wiedzy.
- Uczeń z trudnościami w czytaniu zwolniony jest z głośnego czytania na forum klasy.
- Wydłużenie czasu na wykonanie zadania.
- Uczeń może pisać prace pismem drukowanym.
- W przypadku nieczytelności pisma uczeń odczytuje tekst.
- Stosowanie wzmocnień pozytywnych: zachęt, pochwał oraz organizowanie sytuacji zapewniających przeżycie sukcesu celem zyskania przez ucznia wiary we własne siły.
- Uczeń powinien siedzieć blisko nauczyciela co pozwala na lepszą koncentrację i pomoc w razie trudności.

Do powyższego PZO dołączone są wymagania na poszczególne oceny zgodne z programem nauczania Chemia Nowej Ery w szkole podstawowej.

Na ocenę wpływ mają także indywidualne możliwości ucznia oraz aktywność podczas lekcji. Rozwiązywanie prostych zadań, w tym także z pomocą nauczyciela. Systematyczne poprawianie ocen z prac pisemnych. Przygotowanie do lekcji w miarę swoich możliwości. Rozwiązywanie zadań domowych –nawet jeśli zadanie nie jest do końca dobrze zrobione, ale jest przedstawiony tok myślenia i znajomość podstawowych praw i zasad. Posługiwanie się schematami i rysunkami podczas wyjaśniania zjawiska.