

PRZEDMIOTOWE ZASADY OCENIANIA Z MATEMATYKI W GIMNAZJUM NR 1 W ZGIERZU UL. MUSIEROWICZA 2

Podstawa prawna do opracowania Przedmiotowego Systemu Oceniania:

1. Rozporządzenie MEN z dnia 10.06.2015 r.
2. Podstawa programowa matematyki dla gimnazjum.
3. Statut Szkoły.
4. Wewnątrzszkolny System Oceniania

Program : **Matematyka z Plusem**. Program nauczania matematyki dla trzeciego etapu edukacyjnego (klasy I – III), Gdańskie Wydawnictwo Naukowe. Rok szkolny: 2015/2016

Nauczyciele matematyki realizujący PZO: mgr Żanetta Pawlak, mgr Aleksandra Gębicka

I. CELE EDUKACYJNE

1. Przystwojenie podstawowych pojęć i technik matematycznych w stopniu umożliwiającym rozpoznawanie ich przydatności i wykorzystanie w sytuacjach z życia codziennego, w szczególności:
 - a) usystematyzowanie wiedzy o liczbach wymiernych oraz nabycie sprawności wykonywania obliczeń na liczbach wymiernych, potęgach i pierwiastkach,
 - b) posługiwanie się procentami w sytuacjach praktycznych,
 - c) wprowadzenie do rachunku algebraicznego, w szczególności nabycie umiejętności posługiwania się wzorami,
 - d) umiejętność rozwiązywania równań i nierówności stopnia pierwszego oraz układów dwóch równań liniowych oraz ich stosowania do problemów praktycznych,
 - e) odczytywanie z danego wykresu funkcji jej podstawowych własności,
 - f) posługiwanie się klasycznymi własnościami figur płaskich (twierdzenia Talesa i Pitagorasa, symetria); rozwój wyobraźni przestrzennej,
 - g) wprowadzenie do porządkowania, czytania i interpretacji danych; zapoznanie z doświadczeniami losowymi.
2. Uświadomienie potrzeby i przygotowanie do krytycznej oceny przeprowadzonego rozumowania bądź otrzymanego wyniku obliczeń. Przyzwyczajanie do korzystania z definicji i twierdzeń.
3. WYROBIE NAWYKU SAMODZIELNEGO POSZUKIWANIA INFORMACJI ORAZ ŁĄCZNEJ ANALIZY INFORMACJI POCZĄDZĄCYCH Z RÓŻNYCH ŹRÓDEŁ.
4. Kształtowanie umiejętności argumentowania i jasnego formułowania wypowiedzi.

II. ZADANIA SZKOŁY

1. Zapewnienie kształcenia promującego samodzielne, krytyczne i twórcze myślenie; ograniczenie do minimum działań schematycznych i odtwórczych.
2. Zapewnienie każdemu uczniowi warunków do rozwoju zdolności matematycznych na miarę jego możliwości poznawczych.
3. Przygotowanie uczniów do samodzielnego zdobywania wiedzy na dalszych etapach edukacji.
4. Wdrożenie uczniów do korzystania z nowoczesnych narzędzi (kalkulatory, komputery, multimedia) i źródeł informacji (podręczniki, atlasy, encyklopedie, zasoby sieciowe).

III. TREŚCI NAUCZANIA

ARYTMETYKA

1) Liczby wymierne

- a) Działania na liczbach wymiernych.
- b) Rozwinięcia dziesiętne liczb wymiernych.
- c) Procenty i ich zastosowania.

ALGEBRA

2) Wyrażenia algebraiczne

- a) Zapisywanie wyrażeń algebraicznych. Wartość liczbową wyrażenia.
- b) Jednomiany i sumy algebraiczne.

3) Równania

- a) Równania pierwszego stopnia z jedną niewiadomą.

- b) Przekształcanie wzorów.
- c) Proporcje.

GEOMETRIA

4) Figury na płaszczyźnie

- a) Kąty utworzone przez dwie przecinające się proste. Proste równoległe przecięte trzecią prostą.
- b) Figury przystające. Cechy przystawiania trójkątów.
- c) Własności trójkątów i czworokątów. Pola trójkątów i czworokątów.
- d) Podstawowe konstrukcje geometryczne.
- e) Figury geometryczne w układzie współrzędnych.

5) Symetrie

- a) Symetria względem prostej.
- b) Symetria względem punktu.
- c) Symetrie w układzie współrzędnych.

IV. OSIĄGNIĘCIA:

1. Nabycie sprawności w wykonywaniu obliczeń na liczbach wymiernych. Szacowanie wyniku obliczeń.
2. Wykonywanie obliczeń procentowych w sytuacjach praktycznych.
3. Posługiwanie się wyrażeniami algebraicznymi oraz rozwiązywanie równań z jedną niewiadomą.
4. Odczytywanie z danego wykresu funkcji jej podstawowych własności. Interpretowanie związków wyrażonych za pomocą wzorów, wykresów, schematów, diagramów, tabel.
5. Stosowanie podstawowych własności figur geometrycznych w sytuacjach praktycznych.
6. Przeprowadzanie nieskomplikowanych rozumowań matematycznych

V. WYKAZ OCENIANYCH FORM AKTYWNOŚCI I ICH WAGI:

Na lekcjach matematyki oceniane będą następujące formy aktywności:

1. Prace klasowe (45 minut)
2. Kartkówki (15 minut)
3. Odpowiedź ustna
4. Praca domowa
5. Praca w grupach
6. Aktywność na lekcji
7. Aktywność poza lekcjami matematyki
8. Przygotowanie do lekcji

Kategoria ocen	Waga
Pisemne prace kontrolne	4
Prace klasowe	4
Poprawa pracy pisemnej i kontrolnej	4
Zajęcie I, II i III miejsca w konkursach przedmiotowych i tematycznych na szczeblu powiatowym, wojewódzkim i ogólnopolskim	4
Kartkówka	3
Odpowiedź ustna	3
Test	3
Karta powtórzeniowa	3
Aktywność	2
Projekt	2
Prezentacja	2
Praca dodatkowa	2
Referat	2
Zeszyt ćwiczeń	1

Zeszyt przedmiotowy	1
Praca domowa	1
Praca w grupie	1

VI. KRYTERIA OCENIANIA FORM AKTYWNOŚCI

1. Ocena prac klasowych i kartkówek:

a) oceniane są trzy elementy rozwiązania:

- metoda (wybór prawidłowej drogi rozwiązania, analiza, wybór wzoru),
- wykonanie (przekształcenie wzoru, podstawienie do wzoru, obliczenie),
- wynik (sprawdzenie z warunkami zadania, sformułowanie odpowiedzi);

b) powtórzenie i utrwalenie wiadomości po każdym dziale oraz prace klasowe zapowiadane są na co najmniej tydzień przed ustalonym terminem;

c) jeżeli z przyczyn losowych uczeń nie mógł napisać pracy klasowej z całą klasą (nieobecność na pracy klasowej jest uzasadniona i usprawiedliwiona), to ma obowiązek uczynić to w terminie dwóch tygodni od dnia powrotu do szkoły; miejsce i termin pisania poprawy ustala nauczyciel na wniosek ucznia;

d) Ocenę uzyskaną podczas poprawy pracy klasowej wpisuje się do dziennika lekcyjnego obok pierwszej oceny uzyskanej z tego sprawdzian.

e) nauczyciel ma prawo przerwać sprawdzian uczniowi lub całej klasie, jeżeli stwierdzi na podstawie zachowania ucznia niesamodzielność jego pracy. Stwierdzenie faktu odpisywania podczas pracy klasowej może być podstawą ustalenia bieżącej oceny niedostatecznej;

f) podczas prac pisemnych uczeń nie może stosować kalkulatora;

2. Odpowiedź ustna : ocenianiu podlega zawartość rzeczowa, zastosowanie języka matematycznego, umiejętność formułowania i wyrażania myśli. Dodatkowe pytania naprowadzające powodują obniżenie oceny.

3. Praca domowa musi odpowiadać treści danej lekcji i zawierać porównywalną z nią ilość zadań do rozwiązania. Praca domowa oceniana jest również pod kątem wkładu pracy własnej.

4. Praca w grupach.

Ocenianiu podlega:

- organizacja pracy w grupie (panowanie wspólnych działań, współudział w podejmowaniu decyzji, przyjmowanie odpowiedzialności za pracę),
- komunikacja (udział w dyskusji, słuchanie innych, zadawanie pytań, udzielanie odpowiedzi, uzasadnianie swojego stanowiska),
- prezentowanie rezultatów pracy,
- sposób ewaluacji.

5. Aktywność na lekcji.

Za częste i prawidłowe odpowiedzi uczeń otrzymuje „+”. Po uzyskaniu pięciu plusów uczeń otrzymuje ocenę *bardzo dobrą*.

6. Aktywność poza lekcjami.

Za udział w konkursie uczeń otrzymuje ocenę *bardzo dobrą*. Jeśli osiągnie wysokie miejsce w konkursie otrzymuje ocenę *celującą*. Oceny te są równoważne ocenie z pracy klasowej.

7. Przygotowanie do lekcji.

Trzy kolejne nieprzygotowania do lekcji (brak pracy domowej, brak zeszytu, nie nauczenie zadanego materiału, brak potrzebnych przyrządów lub materiałów) są oceniane na ocenę niedostateczną. Nie zgłoszenie nieprzygotowania równoznaczne jest z otrzymaniem oceny niedostatecznej. Uczeń w każdym semestrze może zgłosić trzykrotnie nieprzygotowanie, które będzie odnotowane w dzienniku lekcyjnym skrótem – np.

8. Respektuje się inicjatywy Samorządu Uczniowskiego – „Szczęśliwy Numerek” w zakresie odpowiedzi ustnych.

9. Poziomy wymagań:

Konieczny (dopuszczający) – wiadomości i umiejętności bardzo łatwe do opanowania, całkowicie niezbędne (ale niewystarczające) w dalszej nauce, konieczne do zrozumienia najprostszych praktycznych prawd i zasad, algorytmy rozwiązania łatwych zadań;

Podstawowy (dostateczny) – wiadomości i umiejętności stosunkowo łatwe do opanowania, całkowicie niezbędne w dalszej nauce, najpewniejsze i najłatwiejsze w matematyce, bezpośrednio użyteczne w życiu pozaszkolnym i ewentualnej pracy zawodowej;

Rozszerzony (dobry) – wiadomości i umiejętności umiarkowane trudne do opanowania, przydatne, ale nie niezbędne w dalszej nauce, w pewnym stopniu hipotetyczne, bezpośrednio użyteczne w życiu pozaszkolnym i ewentualnej pracy zawodowej;

Dopełniający (bardzo dobry) – wiadomości i umiejętności trudne do opanowania, twórcze naukowo, wyspecjalizowane ponad potrzeby głównego kierunku dalszej nauki szkolnej, z dala od bezpośredniej użyteczności w życiu pozaszkolnym i ewentualnej pracy zawodowej, zdobyte również w oparciu o treści wykraczające poza program nauczania;

Wykraczający (celujący) – wiadomości i umiejętności wykraczające poza programem gimnazjum, niezbędne w samodzielnej pracy badawczej na lekcjach i poza nimi, łączące wiedzę z różnych dziedzin nauki; udział w konkursach i osiąganie wymiernych efektów.

10. Ocenianie cząstkowe

a) Według progów procentowych:

niedostateczny – poniżej 30%,

dopuszczający – 30% - 49%,

dostateczny – 50% - 70%,

dobry – 71% - 80%,

bardzo dobry – 90% - 100%,

celujący – 100% i poprawnie rozwiązane zadanie na ocenę celującą .

b) Według taksonomii celów kształcenia:

dopuszczający – znajomość podstawowych określeń, definicji i twierdzeń, metod i algorytmów; proste kojarzenie faktów; przerysowanie lub odzwierciedlenie ich w swojej pracy; bardzo niesystematyczne rozwiązywanie prac domowych , bierne uczestnictwo w zajęciach; minimalna praca z podręcznikiem pod kierunkiem nauczyciela;

dostateczny – znajomość i rozumienie definicji i twierdzeń, metod i algorytmów; własne interpretowanie prostych faktów, rysunków, zapisywanie ich w nowej formie; stosowanie wiadomości w typowych sytuacjach według poznanych wzorów; niewielka aktywność na lekcji; rozwiązanie ponad połowy prac domowych; praca z podręcznikiem przy niewielkiej pomocy nauczyciela;

dobry – znajomość, rozumienie i zastosowanie poznanych definicji, twierdzeń, zasad, teorii i pomysłów w nowych, praktycznych sytuacjach; rozwiązywanie większości prac domowych; samodzielna praca z podręcznikiem; częsta aktywność na zajęciach;

bardzo dobry – znajomość, rozumienie i samodzielne stosowanie poznanych wiadomości w sytuacjach problemowych; opanowanie umiejętności formułowania problemów; dokonywanie analizy i syntezy nowych treści; samodzielne ustalanie planu działania; tworzenie nowych, oryginalnych teorii i twierdzeń; rozwiązywanie wszystkich prac domowych; samodzielna praca z podręcznikiem i innymi źródłami; łączenie wiedzy matematycznej z innymi dziedzinami nauki; stała aktywność na lekcjach;

celujący – spełnione wymagania na ocenę bardzo dobrą; samodzielne rozwiązywanie problemów wykraczających poza program danej klasy; duża samodzielność w pracy badawczej na lekcjach i poza nimi; branie udziału w konkursach i osiąganie wymiernych efektów (co najmniej na poziomie miejskim);

4. Wystawiając ocenę półroczną lub roczną obliczamy średnią ważoną z dokładnością do dwóch miejsc po przecinku, po czym stosujemy przedziały liczbowe określone w tabeli:

Średnia ważona	Ocena
5,70 i więcej oraz sukcesy w konkursach przedmiotowych na szczeblu powiatowym, wojewódzkim i ogólnopolskim	Celująca
4,71 – 5,70	Bardzo dobra
3,71 – 4,70	Dobra
2,71 – 3,70	Dostateczna
1,71 – 2,70	Dopuszczająca
0 – 1,70	Niedostateczny

5. Wystawiając ocenę końcoworoczną i końcową (na koniec gimnazjum) obliczamy średnią arytmetyczną ocen z pierwszego i drugiego semestru (do dwóch miejsc po przecinku), po czym stosujemy przedziały liczbowe określone w tabeli

Średnia ważona	Ocena
5,66 i więcej oraz sukcesy w konkursach przedmiotowych na szczeblu powiatowym, wojewódzkim i ogólnopolskim	Celująca
4,66 – 5,65	Bardzo dobra
3,66 – 4,65	Dobra
2,66 – 3,65	Dostateczna
1,66 – 2,65	Dopuszczająca
0 – 1,65	Niedostateczny

VII. INFORMOWANIE UCZNIÓW I RODZICÓW O WYMAGANIACH I POSTĘPACH UCZNIÓW.

1. Nauczyciel – uczeń:

- informuje uczniów o wymaganiach edukacyjnych i kryteriach oceniania,
- pomaga w samodzielnym planowaniu rozwoju,
- motywuje do dalszej pracy,
- na prośbę ucznia uzasadnia ustaloną ocenę.

2. Nauczyciel – rodzic:

- udostępnia informacje o wymaganiach edukacyjnych i kryteriach oceniania,
- informuje o aktualnym stanie postępów w nauce,
- udziela informacji o uzdolnieniach lub trudnościach ucznia w nauce,
- udziela wskazówek do pracy z uczniem,
- na prośbę rodzica (prawnego opiekuna) uzasadnia ustaloną ocenę,
- rodzic (prawny opiekun) ma wgląd do sprawdzonej pracy pisemnej swojego dziecka (podopiecznego) w obecności nauczyciela i na terenie Gimnazjum.

VIII. POSTANOWIENIA KOŃCOWE

1. Wszystkie sprawy sporne, nie ujęte w PZO, rozstrzygane będą zgodnie z WZO i Statutem oraz rozporządzeniami MEN.
2. PZO podlega ewaluacji po upływie każdego roku szkolnego.