

PRZEDMIOTOWE ZASADY OCENIANIA Z CHEMII

Gimnazjum klasy 1-3

Przedmiotowe Zasady Oceniania są zgodne Rozporządzenie Ministra Edukacji Narodowej z dnia 10 czerwca 2015 r. w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych. PZO z chemii zgodne ze Szkolnymi Zasadami Oceniania.

Oceniane są następujące obszary aktywności:

1. prace klasowe – 5 w ciągu roku (2 lub 3 w półroczu)
2. kartkówki – przynajmniej 3 w ciągu półrocza
3. odpowiedzi ustne – każdy uczeń przynajmniej jeden raz w ciągu półrocza
4. prace domowe – przynajmniej 2 w ciągu półrocza
5. praca na lekcji – ocena wynika z ilości punktów zdobytych przez ucznia za aktywność
6. aktywności dodatkowe (referaty, plakaty, projekty, doświadczenia i inne) zarówno zaproponowane przez nauczyciela, jak i wykonane z inicjatywy ucznia.

Następujące obszary aktywności i umiejętności uwzględniane są podczas oceny:

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

Zasady oceniania:

1. Ocenie podlegają następujące dziedziny aktywności:
 - prace klasowe
 - kartkówki
 - odpowiedzi ustne
 - prace domowe
 - aktywności dodatkowe
2. Wymienione formy aktywności oceniane są w stopniach w skali 1-6.

Umowa z uczniami:

1. Ocenie podlegają wszystkie wymienione w pkt. 1 zasady oceniania formy aktywności.
2. Prace klasowe są obowiązkowe. Jeżeli uczeń z przyczyn losowych nie może ich napisać z całą klasą, powinien uczynić to w ciągu 2 tygodni od powrotu do szkoły.
3. Poprawa prac klasowych jest dobrowolna i musi odbyć się w ciągu 2 tygodni od rozdania prac. Uczeń pisze poprawę tylko raz.
4. Punktacja za poprawioną pracę jest taka sama jak za pracę pierwotną.
5. Do dziennika obok pierwszej oceny zostaje wstawiona ocena z poprawy, a pod uwagę brana jest ocena wyższa.
6. W przypadku stwierdzonego ściągania podczas pracy klasowej, ocena zostaje obniżona o jeden stopień. W przypadku każdego kolejnego naruszenia porządku sprawdzianu (przez ściąganie) ocena zostaje obniżona o jeden stopień.
7. Sprawdzone i ocenione prace klasowe przechowywane są przez nauczyciela w szkole przez cały rok szkolny.
8. Sprawdzone i ocenione kartkówki nauczyciel przekazuje uczniom i rodzicom do wglądu.
9. Kartkówki uczeń poprawia tylko raz w ciągu tygodnia.
10. Nie ma możliwości poprawienia oceny na tydzień przed klasyfikacją.
11. W ciągu półrocza uczeń może być nieprzygotowany do lekcji 2 razy (tzn. niezajomość materiału z poprzedniej lekcji, brak pracy domowej, brak zeszytu przedmiotowego). Za każde następne

nieprzygotowanie uczeń otrzymuje ocenę niedostateczną. Nieprzygotowanie uczeń zgłasza nauczycielowi na początku lekcji.

Kategorie oceniania form aktywności

Prace klasowe:

1. Godzinna praca klasowa podsumowuje każdy poznany dział materiału.
2. Praca klasowa zawiera zadanie dodatkowe, na ocenę celującą.
3. Prace klasowe są oceniane następująco:
 - ocenę niedostateczną (1) – otrzymuje uczeń, który uzyskał 0-30% pkt.
 - ocenę dopuszczającą (2) – otrzymuje uczeń, który uzyskał 31-55% pkt.
 - ocenę dostateczną (3) – otrzymuje uczeń, który uzyskał 56-75% pkt.
 - ocenę dobrą (4) – otrzymuje uczeń, który uzyskał 76-90% pkt.
 - ocenę bardzo dobrą (5) – otrzymuje uczeń, który uzyskał 91-100% pkt.

(powyższą informację należy rozumieć w ten sposób, że podczas układania sprawdzianu procentowy udział punktów z każdego poziomu nauczania odpowiada górnej granicy procentowej)

Ocenę celującą otrzymuje uczeń, który uzyskał co najmniej 91% punktów i wykonał zadanie dodatkowe.

Kartkówki:

1. Kartkówka obejmuje 1-3 poprzednie tematy i trwa 10-15 minut.
2. Kartkówka nie zawiera zadania dodatkowego na ocenę celującą.
3. Kartkówki są oceniane następująco:
 - ocenę niedostateczną (1) – otrzymuje uczeń, który uzyskał 0-39% pkt.
 - ocenę dopuszczającą (2) – otrzymuje uczeń, który uzyskał 40-59% pkt.
 - ocenę dostateczną (3) – otrzymuje uczeń, który uzyskał 60-79% pkt.
 - ocenę dobrą (4) – otrzymuje uczeń, który uzyskał 80-94% pkt.
 - ocenę bardzo dobrą (5) – otrzymuje uczeń, który uzyskał 95-100% pkt.
4. Nauczyciel nie musi podawać uczniom terminu kartkówki.
5. Kartkówka może być zrobiona na początku, w trakcie lub pod koniec lekcji. Może sprawdzać wiedzę z ostatniej lekcji, stopień zrozumienia tematu, pracę domową.

Odpowiedzi ustne:

1. Uczeń w ciągu półrocza odpowiada minimum 1 raz.
2. Nauczyciel nie podaje uczniowi terminu odpowiedzi.
3. Odpowiedzi ustne obejmują trzy ostatnie tematy.
4. Podczas odpowiedzi zwraca się uwagę na:
 - znajomość i stosowanie pojęć chemicznych
 - prowadzenie prostych rozumowań chemicznych,
 - posługiwanie się językiem chemicznym.
5. Pytania zadane uczniowi są z różnych poziomów wymagań.

Prace domowe:

Praca domowa ucznia oceniana jest minimum 2 razy w półroczu.

Prace domowe mogą być: krótkoterminowe: z lekcji na lekcję, długoterminowe: referaty, projekty.

Aktywności dodatkowe:

1. Obejmują pracę ucznia na lekcji zaangażowanie w tok lekcji, udział w dyskusji, wypowiedzi podczas rozwiązywania problemów, częste zgłaszanie się i udzielanie prawidłowych odpowiedzi, a także rozwiązywanie zadań dodatkowych.
2. Za aktywny udział w lekcji uczeń otrzymuje ocenę bardzo dobrą lub po uzgodnieniu z uczniem dobrą.
3. Praca w grupie - umiejętność komunikowania się i współpracy w zespole, korzystania z różnych źródeł informacji. Praca w grupie w zależności od zaangażowania ucznia może być oceniona "+" bądź stopniem, zgodnie z kryteriami określonymi w wymaganiach na poszczególne oceny.
Jeśli uczeń uzyska trzy „+” otrzymuje ocenę bardzo dobrą, dwa „+” – ocenę dobrą, jeden „+” – ocenę dostateczną. Podsumowanie uzyskanych „+” następuje po podsumowaniu zrealizowanego działu.
4. Ćwiczenia laboratoryjne - przeprowadzane w grupie oraz demonstracje indywidualne, przestrzeganie przepisów bhp.

Uczeń oceniany jest zgodnie z poniższymi kryteriami:

Ocena dopuszczająca - kompletuje potrzebny sprzęt i odczynniki, planuje fazy eksperymentu, prowadzi dokumentację.

Ocena dostateczna - montuje aparaturę potrzebną do przeprowadzenia doświadczenia, bezpiecznie posługuje się niezbędnymi odczynnikiem, formułuje spostrzeżenia.

Ocena dobra - postawi hipotezę i potrafi ją weryfikować, wyciąga wnioski z doświadczenia.

Ocena bardzo dobra - wyjaśnia celowość poszczególnych etapów, uzasadnia celowość stawianej hipotezy i jej weryfikację.

Ocena celująca - proponuje inne eksperymenty pozwalające na weryfikację stawianej hipotezy.

5. Rozwiązywanie zadań, zastosowanie poznanych praw chemicznych.

Uczeń oceniany jest zgodnie z poniższymi kryteriami:

Ocena dopuszczająca - z pomocą nauczyciela dokona analizy zadania, wykona, proste obliczenia bez przekształcenia wzorów.

Ocena dostateczna - samodzielnie dokona analizy zadania, poda dane i szukane, rozwiązuje zadania wymagające kilku operacji matematycznych, prowadzi obliczenia w oparciu o prawo zachowania masy.

Ocena dobra - rozwiązuje zadania wymagające zamiany wielkości fizycznych, zamienia jednostki, wykonuje obliczenia w oparciu o równania reakcji chemicznych, wykonuje obliczenia w oparciu o prawo stałości związku chemicznego.

Ocena bardzo dobra - rozwiązuje zadania o podwyższonym stopniu trudności, argumentuje poprawność rozwiązania zadania.

Ocena celująca - podaje metodę rozwiązania zadania nowego typu, pokazuje inne sposoby rozwiązania danego zadania.

Kryteria oceny semestralnej i rocznej:

1. Ocenę półroczną (roczną) wystawia nauczyciel najpóźniej na tydzień przed radą klasyfikacyjną podając ją do wiadomości uczniowi.
2. Uczeń i rodzice mogą prosić o dodatkowe wyjaśnienie przyczyn wystawionej oceny.
3. Ustalona przez nauczyciela na koniec roku ocena niedostateczna, może być zmieniona w wyniku egzaminu poprawkowego lub zgodnie z zadaniami oceniania zawartymi w Statucie Szkoły.

Kryteria końcowej oceny osiągnięć uczniów.

Ocenę celującą otrzymuje uczeń, który:

- posiada wiadomości i umiejętności znacznie wykraczające poza program nauczania;
- osiąga sukcesy w konkursach i olimpiadach chemicznych wyższego niż szkolny;
- potrafi stosować wiadomości w sytuacjach nietypowych;
- rozwiązuje złożone zadania rachunkowe,
- łączy wiedzę z różnych przedmiotów.

Ocenę bardzo dobrą otrzymuje uczeń, który:

- opanował w pełnym zakresie wiadomości i umiejętności określone programem;
- umie stosować zdobytą wiedzę do rozwiązywania problemów i zadań w nowych sytuacjach;
- wykazuje dużą samodzielność i umie bez pomocy nauczyciela korzystać z różnych źródeł wiedzy np. układu okresowego pierwiastków, wykresów, tablic, zestawień;
- umie planować i bezpiecznie przeprowadzać eksperymenty chemiczne;
- umie biegle pisać i samodzielnie uzgadniać równania reakcji chemicznych.

Ocenę dobrą uzyskuje uczeń, który:

- opanował w dużym zakresie wiadomości i umiejętności określone programem;
- poprawnie stosuje wiedzę do rozwiązywania typowych zadań lub problemów;
- umie bezpiecznie wykonywać doświadczenia chemiczne;
- umie korzystać ze źródeł wiedzy, umie pisać i uzgadniać równania reakcji chemicznych;
- jest aktywny na lekcjach.

Ocenę dostateczną otrzymuje uczeń, który:

- opanował w podstawowym zakresie wiadomości i umiejętności;

- korzysta z pomocą nauczyciela ze źródeł wiedzy, z pomocą nauczyciela wykonuje doświadczenia chemiczne;
- z pomocą nauczyciela umie pisać równania reakcji chemicznych;
- jego aktywność na lekcjach jest sporadyczna.

Ocenę dopuszczającą otrzymuje uczeń, który:

- ma braki w opanowaniu wiadomości i umiejętności określonych programem;
- z pomocą nauczyciela wykonuje bardzo proste eksperymenty chemiczne;
- zna symbolikę i pisze proste wzory chemiczne.

Ocenę niedostateczną otrzymuje uczeń, który:

- nie opanował wiadomości i umiejętności określonych programem;
- nie zna symboliki chemicznej, nie umie pisać prostych wzorów chemicznych nawet z pomocą nauczyciela;
- nie umie bezpiecznie posługiwać się prostym sprzętem laboratoryjnym i odczynnikami chemicznymi.

Dostosowanie wymagań edukacyjnych z chemii dla uczniów ze specyficznymi trudnościami w uczeniu – określane są na podstawie orzeczeń Poradni Psychologiczno-Pedagogicznej.

I. Kryteria ocen dla uczniów z obniżonym progiem wymagań

Ocenę bardzo dobrą otrzymuje uczeń, który:

- opanował najbardziej węzłowe wiadomości i umiejętności programowe (minimum)
- zdobyte wiadomości z pomocą nauczyciela potrafi wykorzystać
- stara się brać udział w lekcjach
- potrafi wykonać określoną pracę np. prosty rysunek
- sumiennie wykonuje prace domowe

Ocenę dobrą otrzymuje uczeń, który:

- potrafi z pomocą nauczyciela podać podstawowe wiadomości z minimum programów
- korzysta z pomocą nauczyciela z określonego źródła wiedzy
- stara się brać udział w lekcjach
- potrafi z pomocą nauczyciela zastosować zdobytą wiedzę
- wykonuje prace domowe

Ocenę dostateczną otrzymuje uczeń, który:

- potrafi z pomocą nauczyciela przedstawić węzłowe wiadomości określone programem minimum
- nie zawsze bierze udział w lekcjach
- zna opisowo znaczenie podstawowych pojęć fizycznych

Ocenę dopuszczającą otrzymuje uczeń, który:

- ma duże braki w wiadomościach i umiejętnościach określonych minimum programów ale rokuje nadzieję na dalsze kształcenie
- nie zawsze wykonuje prace domowe

Ocenę niedostateczną otrzymuje uczeń, który:

- nie opanował podstawowych wiadomości i umiejętności określonych minimum programowym potrzebnych do dalszego kształcenia
- nie zna nawet opisowo podstawowych pojęć chemicznych
- nie bierze udziału w lekcjach
- nie odrabia zadań domowych

II. Dostosowanie wymagań z chemii adekwatne do symptomów zaburzeń.

Symptomy zaburzeń funkcji biorących udział w procesie czytania i pisania w zakresie chemii	Formy, metody, sposoby dostosowania wymagań edukacyjnych
<p><u>Objawy zaburzeń funkcji słuchowo-językowych:</u></p> <ul style="list-style-type: none"> - nieprawidłowe odczytywanie treści zadań tekstowych - niepełne rozumienie treści zadań, poleceń - trudności z wykonywaniem działań w pamięci, bez pomocy kartki - problemy z zapamiętywaniem reguł, definicji - problemy z opanowaniem terminologii (np. nazwy, symbole pierwiastków i związków chemicznych) 	<ul style="list-style-type: none"> - naukę definicji, reguł wzorów, symboli chemicznych rozłożyć w czasie, często przypominać i utrwalać - nie wrywać do natychmiastowej odpowiedzi, przygotować wcześniej zapowiedzią, że uczeń będzie pytany - w trakcie rozwiązywania zadań tekstowych sprawdzać, czy uczeń przeczytał treść zadania i czy prawidłowo ją zrozumiał, w razie potrzeby udzielać dodatkowych wskazówek - w czasie sprawdzianów zwiększyć ilość czasu na rozwiązanie zadań - można też dać uczniowi do rozwiązania w domu podobne zadania
<p><u>Objawy zaburzeń funkcji wzrokowo- przestrzennych, integracji percepcyjno- motorycznej i lateralizacji:</u></p> <ul style="list-style-type: none"> - błędne zapisywanie i odczytywanie liczb wielocyfrowych (z wieloma zerami i miejscami po przecinku) - przestawianie cyfr (np. 56-65) - nieprawidłowa organizacja przestrzenna zapisu działań matematycznych, przekształcania wzorów - mylenie znaków działań, odwrotne zapisywanie znaków nierówności - nieprawidłowe wykonywanie wykresów funkcji - trudności z zadaniami angażującymi wyobraźnię przestrzenną - niski poziom graficzny wykresów i rysunków, nieprawidłowe zapisywanie łańcuchów reakcji chemicznych 	<ul style="list-style-type: none"> - uwzględniać trudności związane z myleniem znaków działań, przestawianiem cyfr, zapisywaniem reakcji chemicznych itp. - materiał sprawiający trudność dłużej utrwalać, dzielić na mniejsze porcje - oceniać tok rozumowania, nawet gdyby ostateczny wynik zadania był błędny (co wynikać może z pomyłek rachunkowych) i odwrotnie - oceniać dobrze, jeśli wynik zadania jest prawidłowy, choćby strategia dojścia do niego była niezbyt jasna, gdyż uczniowie dyslektyczni często prezentują styl dochodzenia do rozwiązania niedostępny innym osobom, będący na wyższym poziomie kompetencji

II. Dostosowanie wymagań z chemii dla uczniów z inteligencją niższą niż przeciętna

<u>Symptomy trudności w zakresie chemii w przypadku inteligencji niższej niż przeciętna</u>	<u>Dostosowania wymagań edukacyjnych do potrzeb psychofizycznych i edukacyjnych uczniów</u>
<ul style="list-style-type: none"> - trudności z wykonywaniem bardziej złożonych działań, - trudność z pamięciowym przyswajaniem i/lub odtwarzaniem z pamięci wyuczonych treści (np. tabliczka mnożenia, skomplikowane wzory, układy równań), - problem z rozumieniem treści zadań, - potrzeba większej ilości czasu na zrozumienie i wykonanie zadania 	<ul style="list-style-type: none"> - częste odwoływanie się do konkretności (np. graficzne przedstawianie treści zadań), szerokie stosowanie zasady pogłębienia - omawianie niewielkich partii materiału i o mniejszym stopniu trudności (pamiętając, że obniżenie wymagań nie może zejść poniżej podstawy programowej) - podawanie poleceń w prostszej formie (dzielenie złożonych treści na proste, bardziej zrozumiałe części) - wydłużanie czasu na wykonanie zadania, - podchodzenie do dziecka w trakcie samodzielnej pracy w razie potrzeby udzielenie pomocy i wyjaśnień, mobilizowanie do wysiłku i ukończenia zadania - zadawanie do domu tyle, ile dziecko jest w stanie samodzielnie wykonać - potrzeba większej ilości czasu i powtórzeń dla przyswojenia danej partii materiału.