

PRZEDMIOTWE ZASADY OCENIANIA Z FIZYKI

Opracowała: Elżbieta Gaca

PROGRAM I OBUDOWA

System oceniania z fizyki został opracowany w oparciu

- Podstawę programową kształcenia ogólnego w zakresie fizyki w gimnazjum .
- Program nauczania fizyki w gimnazjum autorstwa: Grażyny Francuz – Ornat i Teresy Kulawik
- Podręcznik: Spotkania z fizyką, Wydawnictwo Nowa Era, autorstwa: Grażyny Francuz – Ornat, Teresy Kulawik, Marii Nowotny-Różańskiej, numer dopuszczenia 93/1/2009, 93/2/2010, 93/3/2010, 93/4/2011,

I. PODSTAWA PROGRAMOWA KSZTAŁCENIA OGÓLNEGO -FIZYKA

OGÓLNE CELE KSZTAŁCENIA

1. Wykorzystanie wielkości fizycznych do opisu poznanych zjawisk lub rozwiązywania prostych zadań obliczeniowych.
2. Przeprowadzanie doświadczeń i wyciąganie wniosków z otrzymanych wyników.
3. Wskazywanie w otaczającej rzeczywistości przykładów zjawisk opisywanych za pomocą poznanych praw i zależności fizycznych.
4. Posługiwanie się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularno – naukowych).

Szczegółowe treści nauczania zawarto w podstawie programowej przedmiotu fizyka.

Osiągnięcia

1. Umiejętność obserwowania i opisywania zjawisk fizycznych i astronomicznych.
2. Umiejętność posługiwania się metodami badawczymi typowymi dla fizyki i astronomii.
3. Umiejętność wykonywania pomiarów prostych i złożonych.
4. Opisywanie zjawisk fizycznych i rozwiązywanie problemów fizycznych i astronomicznych z zastosowaniem modeli i technik matematycznych.

II. KRYTERIA OCEN

Poziom opanowania wiadomości ocenia się według sześciostopniowej skali ocen:

- ocena dopuszczająca - wymagania konieczne (K)
- ocena dostateczna - wymagania podstawowe (P)
- ocena dobra - wymagania rozszerzające (R)
- ocena bardzo dobra - wymagania dopełniające (D)
- ocena celująca - wymagania KPRD + wiadomości i umiejętności przekraczające program nauczania .

Na stopień niedostateczny wymagań nie ustala się.

Wymagania konieczne (K) – dotyczą zapamiętywania wiadomości, czyli gotowości ucznia do przypomnienia sobie treści podstawowych praw fizyki, podstawowych wielkości fizycznych, najważniejszych zjawisk fizycznych. Uczeń potrafi rozwiązywać przy pomocy nauczyciela zadania teoretyczne i praktyczne o niewielkim stopniu trudności. Zdobyte wiadomości i umiejętności są niezbędne do dalszego kontynuowania nauki fizyki i przydatne w życiu codziennym.

Wymagania podstawowe (P) – dotyczą zrozumienia wiadomości. Oznacza to, że uczeń potrafi przy niewielkiej pomocy nauczyciela: wyjaśnić, od czego zależą podstawowe wielkości fizyczne, zna jednostki tych wielkości, zna i potrafi wyjaśnić poznane prawa fizyki, umie je potwierdzić odpowiednimi, prostymi eksperymentami.

Wymagania rozszerzające (R) – dotyczą stosowania wiadomości i umiejętności w sytuacjach typowych. Oznacza to opanowanie przez ucznia umiejętności praktycznego posługiwania się wiadomościami, które są pogłębione i rozszerzone w stosunku do wymagań podstawowych (np. obliczanie wartości wielkości fizycznej według wzoru), uczeń potrafi samodzielnie rozwiązać typowe zadania teoretyczne i praktyczne, korzystając przy tym ze słowników, tablic i innych pomocy naukowych.

Wymagania dopełniające (D) – dotyczą stosowania wiadomości i umiejętności w sytuacjach problemowych (np. szczegółowa analiza procesów fizycznych), w projektowaniu i wykonywaniu doświadczeń potwierdzających prawa fizyczne, rozwiązywaniu złożonych zadań rachunkowych (wyprowadzanie wzorów analiza wykresów) oraz przedstawionych wiadomości ponadprogramowych związanych tematycznie z treściami nauczania.

Ocenę celującą otrzymuje uczeń, który:

- Posiada wiadomości i umiejętności wykraczające poza program nauczania,
- Potrafi stosować wiadomości w sytuacjach nietypowych (problemowych),
- Umie formułować problemy i dokonuje analizy lub syntezy nowych zjawisk,
- Umie rozwiązywać problemy w sposób nietypowy,
- Osiąga sukcesy w konkursach pozaszkolnych,

- Sprostą wymaganiom KPRD.

Ocenę bardzo dobrą otrzymuje uczeń, który:

- W pełnym zakresie opanował wiadomości i umiejętności programowe,
- Zdobytą wiedzę potrafi zastosować w nowych sytuacjach,
- Jest samodzielny – korzysta z różnych źródeł wiedzy,
- Potrafi zaplanować i przeprowadzić doświadczenie fizyczne,
- Rozwiązuje samodzielnie zadania rachunkowe i problemowe,
- Sprostą wymaganiom KPRD,

Ocenę dobrą otrzymuje uczeń, który:

- Opanował w dużym zakresie wiadomości określone programem nauczania,
- Poprawnie stosuje wiadomości do rozwiązywania typowych zadań i problemów,
- Potrafi wykonać zaplanowane doświadczenie z fizyki, rozwiązać proste zadanie lub problem,
- Sprostą wymaganiom KPR.

Ocenę dostateczną otrzymuje uczeń, który:

- Opanował w podstawowym zakresie wiadomości i umiejętności określone programem,
- Potrafi zastosować wiadomości do rozwiązywania zadań z pomocą nauczyciela,
- Potrafi wykonać proste doświadczenie fizyczne z pomocą nauczyciela,
- Sprostą wymaganiom KP.

Ocenę dopuszczającą otrzymuje uczeń, który:

- Ma braki w wiadomościach i umiejętnościach określonych programem, a braki te przekreślają możliwości dalszego kształcenia,
- Zna podstawowe prawa i wielkości fizyczne,
- Potrafi z pomocą nauczyciela wykonać proste doświadczenie fizyczne,
- Sprostą wymaganiom K.

Ocenę niedostateczną otrzymuje uczeń, który:

- Nie opanował tych wiadomości i umiejętności, które są konieczne do dalszego kształcenia,
- Nie potrafi rozwiązać zadań teoretycznych lub praktycznych o elementarnym stopniu trudności, nawet z pomocą nauczyciela,
- Nie zna podstawowych praw, pojęć i wielkości fizycznych.

- nie prowadzi zeszytu przedmiotowego, nie odrabia zadań domowych, nie uzupełnia braków w zeszycie nawet na wyraźne polecenie nauczyciela przedmiotu.

III. FORMY AKTYWNOŚCI PODLEGAJĄCE OCENIANIU I ICH WAGI.

1. Ocenie podlegają : wiadomości i umiejętności ucznia, zaangażowanie, aktywność na lekcji, pracowitość i systematyczność.
2. Formy i metody sprawdzania wiedzy:
 - prace kontrolne (testy, sprawdziany) – rozumienie zadań i poleceń, powiązanie faktów i wiadomości oraz stosowanie ich w nowej, nieznanej sytuacji, umiejętność zaplanowania rozwiązania oraz wybór najlepszej drogi rozwiązania, precyzyjne i jasne opisanie otrzymanych rezultatów,
 - kartkówki (krótka forma) – wiedza, język fizyczny, rozumienie poleceń i zadań, precyzyjna, krótka i jasna odpowiedź,
 - odpowiedzi ustne – wiedza, język fizyczny, jasność i zwięzłość wypowiedzi, zawartość myślowa, inwencja, możliwości ucznia, dbałość o poprawność językową wypowiedzi,
 - praca samodzielna (referat, pokaz, projekt) – rozumienie polecenia, wykazanie inicjatywy, udzielanie właściwych odpowiedzi, jasne formułowanie myśli, korzystanie z różnych źródeł informacji, umiejętność przetwarzania ich, organizacja stanowiska pracy, zasady bezpieczeństwa podczas wykonywania zadania, posługiwanie się językiem fizycznym,
 - praca w grupach (ćwiczenia praktyczne,) – zaangażowanie planowanie wspólnego działania, umiejętność komunikowania się, akceptowanie zasad współpracy, podejmowanie decyzji, dbałość o bezpieczeństwo swoje i zespołu, organizacja stanowiska pracy, odpowiedzialność za siebie i innych, korzystanie ze źródeł informacji i przetwarzanie ich,
 - praca domowa – systematyczność, staranność, poprawność odpowiedzi; rozwiązań, pomysłowość rozwiązania, korzystanie z różnych źródeł informacji,
 - praca pozalekcyjna – aktywne uczestnictwo w dodatkowych zajęciach z fizyki, wyniki w konkursach,
 - aktywność na lekcji – wiedza, rozumienie poleceń, jasność i zwięzłość wypowiedzi, poprawność językowa.
 - Prowadzenie zeszytu przedmiotowego – staranność, poprawność, systematyczność.

3. Prace pisemne oceniane są zgodnie z WSO uwzględniając poniższe procentowe zasady ustalania ocen:

0% - 30% - niedostateczny

31% - 50% - dopuszczający

51% - 75% - dostateczny

76% - 89% - dobry

90% - 100% - bardzo dobry

Ocenę celującą otrzymuje uczeń, który mieści się w przedziale 90% - 100% oraz w istotnej części wykonał zadanie dodatkowe.

KATEGORIA OCEN	WAGA
Praca klasowa	4
Poprawa pracy klasowej	3
Zajęcie I,II i III miejsca w konkursach przedmiotowych na szczeblu powiatowym, wojewódzkim	4
Kartkówka	3
Test	3
Karta powtórzeniowa	3
Odpowiedz ustna	2
Aktywność	2
Prezentacja	2
Praca dodatkowa	2
Zeszyt ćwiczeń	1
Praca domowa	1
Praca w grupie	1

IV. ZASADY PRACY Z UCZNIEM

1. Przedmiotowe zasady oceniania przedstawia nauczyciel na pierwszej godzinie lekcyjnej w nowym roku szkolnym uczniom .
2. Liczba ocen uzyskanych przez ucznia w półroczu nie może być mniejsza niż 3.
3. Największą wagę przy wystawianiu oceny półrocznej i rocznej mają w kolejności: prace kontrolne, kartkówki, odpowiedzi ustne, prace samodzielne, praca w grupach, zadania domowe.
4. Ocena półroczna i roczna nie jest średnią arytmetyczną ocen cząstkowych. Wystawiając ocenę półroczną 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	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
---------	----------------

Wystawiając ocenę końcową obliczamy średnią artmetyczną ocen z pierwszego i drugiego semestru, po czym stosujemy przedziały liczbowe określone w tabeli.

Średnia ważona	Ocena
5,66 i więcej oraz sukcesy w konkursach przedmiotowych	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

5. Prowadzenie zeszytu przedmiotowego i ćwiczeń jest obowiązkowe.
6. Prace kontrolne podsumowujące dział są obowiązkowe;
 - zapowiadane z tygodniowym wyprzedzeniem i wpisem do dziennika lekcji,
 - czas trwania pracy 45 minut,
 - uczeń z przyczyn losowych nieobecny na pracy klasowej pisze ją w terminie uzgodnionym z nauczycielem, w razie niedotrzymania terminu pisze na wezwanie nauczyciela,
 - uczeń nieobecny na pracy z przyczyn nieusprawiedliwionych pisze pracę na następnej godzinie lekcyjnej lub zajęciach wyrównawczych, po uzgodnieniu z nauczycielem.
 - praca klasowa jest poprzedzona lekcją powtórzeniową .
7. Sprawdziany w formie testu są obowiązkowe.
 - czas trwania 15 - 20 min.
 - zakres materiału uzgadniany jest z uczniami,
 - jest zapowiedziany również z tygodniowym wyprzedzeniem.
8. Kartkówki nauczyciel nie zapowiada, obejmują materiał z trzech ostatnich tematów lekcyjnych, nie są obowiązkowe w przypadku nieobecności ucznia w szkole.
9. Każdą ocenę niedostateczną z obowiązkowych prac pisemnych należy poprawić jeden raz w terminie do dwóch tygodni (na dokładny termin nauczyciel umawia się z uczniami), poprawa kartkówki nie jest konieczna.
10. Ocena z pracy dodatkowej może mieć tylko korzystny wpływ na ocenę końcową.
11. Odpowiedź ustna polega na
 - otrzymywaniu w ciągu kilku lekcji plusów i minusów suma ich to ocena – taka forma odpowiedzi spowoduje systematyczne przygotowanie się do lekcji,

- odpowiedzi z ostatnio omawianego materiału,
 - omówieniu zadania domowego.
12. W ciągu półrocza uczeń może zgłosić nieprzygotowanie do lekcji (dwukrotnie w klasie II i III oraz jeden raz w klasie I. Prawo zgłoszenia nieprzygotowania nie dotyczy zapowiedzianych powtórzeń, kartkówek i sprawdzianów. Po wykorzystaniu tego limitu uczeń za każde nieprzygotowanie otrzymuje ocenę niedostateczną. Przez nieprzygotowanie rozumiemy: nieuzupełnienie zeszytu, brak pracy domowej, nieprzygotowanie do odpowiedzi. Nieprzygotowanie powinno być zgłoszone na początku lekcji, w przeciwnym razie uczeń otrzymuje ocenę niedostateczną.
13. Nie przewiduje się prac kontrolnych zaliczeniowych półrocznych i rocznych, za wyjątkiem przewidzianych w regulaminie WSO.