Szkoła Podstawowa im. Ratowników Morskich w Dąbkach

Matematyka

Przedmiotowe zasady oceniania
Rok szkolny 2023/2024
Klasy: IVa, IVb, VIII
mgr Marta Wątrobińska
Przedmiotowy system oceniania 1
Przedmiotowe zasady oceniania (PZO) jest zgodny z podstawą programową oraz obowiązującym w szkole wewnątrzszkolnymi zasadami oceniania (WZO).

I. Ogólne zasady oceniania uczniów
1.
Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczyciela postępów w opanowaniu przez ucznia wiadomości i umiejętności oraz jego poziomu w stosunku do wymagań edukacyjnych wynikających z podstawy programowej i realizowanych w szkole programów nauczania, opracowanych zgodnie z nią.

2.
Nauczyciel:

• informuje ucznia o poziomie jego osiągnięć edukacyjnych oraz o postępach w tym zakresie;

• udziela uczniowi pomocy w samodzielnym planowaniu swojego rozwoju;

• motywuje ucznia do dalszych postępów w nauce;

• dostarcza rodzicom informacji o postępach, trudnościach w nauce oraz specjalnych uzdolnieniach

ucznia.

1. Oceny są jawne dla ucznia i jego rodziców.
2. Na wniosek ucznia lub jego rodziców nauczyciel uzasadnia ustaloną ocenę w sposób określony w statucie szkoły.

3. Na wniosek ucznia lub jego rodziców sprawdzone i ocenione pisemne prace kontrolne są udostępniane do wglądu uczniowi lub jego rodzicom.
4. Szczegółowe warunki i sposób oceniania wewnątrzszkolnego określa statut szkoły.
II. Ustala się następujące ogólne kryteria ocen:
1. ocenę celującą otrzymuje uczeń, który:

a) Opanował pełny zakres wiedzy i umiejętności (95% - 100%) określonych podstawą programową w danej klasie,

b) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z programu nauczania danej klasy, proponuje rozwiązania nietypowe,

c) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych z programu nauczania w danej klasie;

2. ocenę bardzo dobrą otrzymuje uczeń, który:

a) opanował zdecydowaną większość (85% - 94%) zakresu wiedzy i umiejętności określony podstawą programową w danej klasie,

b) sprawnie posługuje się zdobytymi wiadomościami , rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania,

c) potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach, Statut 8-letniej Szkoły Podstawowej im. Ratowników Morskich w Dąbkach 122

3. ocenę dobrą otrzymuje uczeń, który:

 a) opanował większość (70% - 84%) zakresu wiedzy i umiejętności określonych podstawą programową w danej klasie,

b) poprawnie stosuje wiadomości,

c) rozwiązuje /wykonuje/ samodzielnie typowe zadania teoretyczne lub praktyczne,

4. ocenę dostateczną otrzymuje uczeń, który:

 a) opanował wiadomości i umiejętności określone podstawą programową w danej klasie na poziomie podstawowym (50% - 69%),

b) rozwiązuje /wykonuje/ zadania teoretyczne i praktyczne, o średnim stopniu trudności,

5. ocenę dopuszczającą otrzymuje uczeń, który:

a) ma braki w opanowaniu wiadomości i umiejętności określonych podstawą programową na poziomie podstawowym (30% - 49%), co nie wyklucza postępów,

b) rozwiązuje (wykonuje) zadania teoretyczne i praktyczne typowe, o niewielkim stopniu trudności przy pomocy nauczyciela.

 c) Potrafi zrozumieć zadanie wyrażone w prosty i jednoznaczny sposób;
6. ocenę niedostateczną otrzymuje uczeń, który:

a) nie opanował wiadomości i umiejętności określonych podstawą programową w danej klasie (poniżej 30%), mimo możliwości uzupełnienia braków i poprawy ocen, co uniemożliwia mu dalsze postępy;

b) nie jest w stanie rozwiązać /wykonać/ zadań o niewielkim elementarnym stopniu trudności nawet z pomocą nauczyciela,

c) nie skorzystał z pomocy szkoły;
III. Kryteria oceniania poszczególnych form aktywności

Ocenie podlegają: prace klasowe, sprawdziany, kartkówki, odpowiedzi ustne, prace domowe, ćwiczenia praktyczne, zeszyt przedmioty, zeszyt ćwiczeń, praca ucznia na lekcji, prace dodatkowe oraz szczególne osiągnięcia.

1. Prace klasowe (trwające 45 minut) przeprowadza się w formie pisemnej, a ich celem jest sprawdzenie wiadomości i umiejętności ucznia z zakresu danego działu.

• Prace klasowe planuje się na zakończenie każdego działu.

• Uczeń jest informowany o planowanej pracy klasowej z co najmniej tygodniowym wyprzedzeniem.
• Przed każdą pracą klasową nauczyciel podaje jej zakres programowy.

• Każdą pracę klasową poprzedza lekcja (lub dwie lekcje) powtórzeniowa, podczas której nauczyciel

zwraca uwagę uczniów na najważniejsze zagadnienia z danego działu.

• Zasady uzasadniania oceny z pracy klasowej, jej poprawy oraz sposób przechowywania prac klasowych są zgodne z WZO.

• Praca klasowa umożliwia sprawdzenie wiadomości i umiejętności na wszystkich poziomach wymagań edukacyjnych – od koniecznego do wykraczającego.

• Zasada przeliczania oceny punktowej na stopień szkolny jest zgodna z WZO.
	Ilość punktów (maksymalnej ilości punktów)
	ocena

	mniej niż 30%
	niedostateczna

	 Od 30% - mniej niż 50%
	dopuszczająca

	Od 50% - mniej niż 70%
	dostateczna

	Od 70% - mniej niż 85%
	dobra

	Od 85% - mniej niż 95%
	bardzo dobra

	Od 95% - 100%
	celująca

• Zadania z pracy klasowej są przez nauczyciela omawiane i poprawiane po oddaniu prac.
2. Sprawdziany (trwające 15-30 minut) oraz kartkówki (trwające 5-10 minut) przeprowadza się w formie pisemnej, a ich celem jest sprawdzenie wiadomości i umiejętności ucznia z zakresu programowego 2, 3 ostatnich jednostek lekcyjnych.

• Nauczyciel nie ma obowiązku uprzedzania uczniów o terminie kartkówki.
• Nauczyciel ma obowiązek uprzedzania uczniów o terminie i zakresie programowym sprawdzianu.
• Sprawdzian jest oceniany w skali punktowej, a liczba punktów jest przeliczana na ocenę zgodnie z zasadami WZO.
	Ilość punktów (maksymalnej ilości punktów)
	ocena

	mniej niż 30%
	niedostateczna

	 Od 30% - mniej niż 50%
	dopuszczająca

	Od 50% - mniej niż 70%
	dostateczna

	Od 70% - mniej niż 85%
	dobra

	Od 85% - mniej niż 95%
	bardzo dobra

	Od 95% - 100%
	celująca

• Umiejętności i wiadomości objęte kartkówką wchodzą w zakres pracy klasowej przeprowadzanej po zakończeniu działu i tym samym zła ocena z kartkówki może zostać poprawiona pracą klasową.
• Umiejętności i wiadomości objęte sprawdzianem mogą być poprawione w przeciągu tygodnia od oddania pracy.
• Zasady przechowywania sprawdzianów reguluje WZO.
3. Odpowiedź ustna obejmuje zakres programowy aktualnie realizowanego działu z trzech ostatnich lekcji. Oceniając odpowiedź ustną, nauczyciel bierze pod uwagę:

• zgodność wypowiedzi z postawionym pytaniem,

• prawidłowe posługiwanie się pojęciami,

• zawartość merytoryczną wypowiedzi,

• sposób formułowania wypowiedzi.
4. Praca domowa jest pisemną formą ćwiczenia i utrwalania wiadomości zdobytych przez ucznia podczas lekcji.

• Pisemną pracę domową uczeń wykonuje w zeszycie, w zeszycie ćwiczeń lub w formie zleconej przez nauczyciela.

• Brak pracy domowej oceniany jest zgodnie z umową nauczyciela z uczniami, przy uwzględnieniu zapisów WZO.

• Błędnie wykonana praca domowa jest sygnałem dla nauczyciela, mówiącym o konieczności wprowadzenia dodatkowych ćwiczeń utrwalających umiejętności i nie może być oceniona negatywnie.

• Przy wystawianiu oceny za pracę domową nauczyciel bierze pod uwagę samodzielność, poprawność i estetykę wykonania.
5. Aktywność jest oceniane za pomocą plusów(naklejek).

• Plus(naklejkę) uczeń może uzyskać m.in. za samodzielne wykonanie krótkiej pracy na lekcji, krótką prawidłową odpowiedź ustną, aktywną pracę w grupie, pomoc koleżeńską na lekcji przy rozwiązaniu problemu, przygotowanie do lekcji.2 Przedmiotowy system oceniania

• Jeśli uczeń odmówi podjęcia próby rozwiązania zadania przy pomocy nauczyciela nie otrzymuje plusa.
• Plusy przeliczane są na koniec każdego działu. Sposób przeliczania plusów na oceny jest zgodny
 z umową między nauczycielem i uczniami, przy uwzględnieniu zapisów WZO.

• Za aktywność na lekcji uczeń może otrzymać ocenę : dobrą, bardzo dobrą lub celującą.
6. Ćwiczenia praktyczne i praca na lekcji obejmują zadania praktyczne, które uczeń wykonuje podczas lekcji. Oceniając je, nauczyciel bierze pod uwagę:

• wartość merytoryczną,

• dokładność wykonania polecenia,

• staranność i estetykę,

• w wypadku pracy w grupie stopień zaangażowania w wykonanie ćwiczenia.
7. Prace dodatkowe obejmują dodatkowe zadania dla zainteresowanych uczniów, prace projektowe wykonane indywidualnie lub zespołowo, przygotowanie gazetki ściennej, wykonanie pomocy naukowych, prezentacji. Oceniając ten rodzaj pracy, nauczyciel bierze pod uwagę m.in.:

• wartość merytoryczną pracy,

• estetykę wykonania,

• wkład pracy ucznia,

• sposób prezentacji,

• oryginalność i pomysłowość pracy.
8. Zeszyt przedmiotowy - uczeń zobowiązany jest do prowadzenia zeszytu przedmiotowego i zeszytu ćwiczeń. Zeszyt jest własnością ucznia, może ulegać ocenie. Musi zawierać całość materiału i prac domowych. Jest podstawą dopuszczenia ucznia do odpowiedzi ustnej.
9. Szczególne osiągnięcia uczniów, w tym udział w konkursach przedmiotowych, szkolnych i międzyszkolnych, są oceniane zgodnie z zasadami zapisanymi w WZO.

IV. Kryteria wystawiania oceny po I semestrze oraz na koniec roku szkolnego
1. Klasyfikacja semestralna i roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia oraz ustaleniu oceny klasyfikacyjnej.
2. Zgodnie z zapisami WZO nauczyciele i wychowawcy na początku każdego roku szkolnego informują

uczniów oraz ich rodziców o:

• wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych

ocen klasyfikacyjnych z matematyki,

• sposobach sprawdzania osiągnięć edukacyjnych uczniów,

• warunkach i trybie uzyskania wyższej niż przewidywana oceny klasyfikacyjnej,

• trybie odwoływania od wystawionej oceny klasyfikacyjnej.
3. Przy wystawianiu oceny śródrocznej lub rocznej nauczyciel bierze pod uwagę stopień opanowania poszczególnych działów tematycznych, oceniany na podstawie wymienionych w punkcie II różnych form sprawdzania wiadomości i umiejętności. Szczegółowe kryteria wystawienia oceny klasyfikacyjnej określa WZO.

V. Zasady uzupełniania braków i poprawiania ocen
1. Oceny ze sprawdzianów poprawiane są na sprawdzianach poprawkowych w terminie tygodnia po omówieniu sprawdzianu i wystawieniu ocen, o ile zapis WZO nie stanowi inaczej.
2. Oceny z prac klasowych poprawiane są na pracach klasowych poprawkowych w terminie dwóch tygodni po omówieniu sprawdzianu i wystawieniu ocen, o ile zapis WZO nie stanowi inaczej.
3. Uczeń może uzupełnić braki w wiedzy i umiejętnościach, biorąc udział w zajęciach wyrównawczych lub drogą indywidualnych konsultacji z nauczycielem.
4. Sposób poprawiania klasyfikacyjnej oceny niedostatecznej semestralnej lub rocznej regulują przepisy WZO i rozporządzenia MEN.

VI. Zasady badania wyników nauczania

1. Badanie wyników nauczania ma na celu diagnozowanie efektów kształcenia.
2. Badanie to odbywa się w dwóch etapach:

• diagnozy wstępnej,

• diagnozy na koniec roku szkolnego.

3. Oceny uzyskane przez uczniów podczas tych diagnoz nie mają wpływu na ocenę semestralną i roczną.
VII. Dostosowanie Przedmiotowych Zasad Oceniania z matematyki do możliwości uczniów ze specjalnymi wymaganiami edukacyjnymi .
1. Uczniowie posiadający 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 poradni psychologiczno- pedagogicznej o specyficznych trudnościach w uczeniu się.
3. W stosunku wszystkich uczniów posiadających dysfunkcję zastosowane zostaną zasady wzmacniania poczucia własnej wartości, bezpieczeństwa, motywowania do pracy i doceniania małych sukcesów.

Rodzaje dysfunkcji:

· Dyskalkulia, czyli trudności w liczeniu

Oceniamy przede wszystkim tok rozumowania, a nie techniczną stronę liczenia. Uczeń ma, bowiem skłonność do przestawiania kolejności cyfr w liczbie i przez to jej zapis jest błędny. Zły wynik końcowy wcale nie świadczy o tym, że dziecko nie rozumie zagadnienia. Dostosowanie wymagań będzie, więc dotyczyło tylko formy sprawdzenia wiedzy poprzez koncentrację na prześledzeniu toku rozumowania w danym zadaniu i jeśli jest on poprawny - wystawienie uczniowi oceny pozytywnej.

· Dysgrafia, czyli brzydkie, nieczytelne pismo

Dostosowanie wymagań będzie dotyczyło formy sprawdzania wiedzy, a nie treści.

Wymagania merytoryczne, co do oceny pracy pisemnej powinny być ogólne, takie same, jak dla innych uczniów, natomiast sprawdzenie pracy może być niekonwencjonalne. Np., jeśli nauczyciel nie może przeczytać pracy ucznia, może go poprosić, aby uczynił to sam lub przepytać ustnie z tego zakresu materiału. Może też skłaniać ucznia do pisania drukowanymi literami lub na komputerze. Nie oceniamy czytelności rysunków, estetyki wykonanych konstrukcji geometrycznych, a jedynie ich poprawność.

· Dysleksja, czyli trudności w czytaniu przekładające się niekiedy także na problemy ze zrozumieniem treści
Dostosowanie wymagań w zakresie formy:

· Krótkie i proste polecenia, czytanie polecenia zadania na głos, objaśnianie dłuższych poleceń.

· Dysleksja rozwojowa

Naukę tabliczki mnożenia, definicji, reguł wzorów rozłożyć w czasie, często przypominać i utrwalać

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. Uwzględniać trudności związane z myleniem znaków działań , przestawianiem cyfr itp. Oceniam 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 . Obniżony próg procentowy w pracach pisemnych.
· Uczeń ze sprawnością intelektualną niższą od przeciętnej

W przypadku tych dzieci konieczne jest dostosowanie zarówno w zakresie formy, jak i treści wymagań.

Obniżeniu wymagań, które obejmują jednak wiadomości i umiejętności określone podstawą programową. Poprawa prac klasowych odbywać się będzie przy pomocy nauczyciela.

Zastosowanie metod ułatwiających opanowanie materiału. Wymagania co do formy

mogą obejmować między innymi:

· omawianie niewielkich partii materiału i o mniejszym stopniu trudności,

· pozostawiania więcej czasu na jego utrwalenie

· podawanie poleceń w prostszej formie,

· unikanie trudnych, czy bardzo abstrakcyjnych pojęć

· częste odwoływanie się do konkretu, przykładu

· unikanie pytań problemowych, przekrojowych

· wolniejsze tempo pracy

· szerokie stosowanie zasady poglądowości

· odrębne instruowanie dzieci

· zadawanie do dom u tyle, ile dziecko jest w stanie wykonać samodzielnie.
· Uczeń ze spektrum autyzmu
· wyraźne zaznaczanie końca określonej aktywności, zabawy, zadania, zanim przejdzie się do następnych;

· kierowanie poleceń indywidualnie do dziecka. Zwracanie się do niego po imieniu. Właściwe używanie zaimków osobowych Ja i Ty;

· systematyczne przywoływanie uwagi i kontaktu wzrokowego;

· korzystanie z pomocy nauczyciela wspomagającego przy odczytywaniu poleceń i tekstów oraz przy zapisywaniu odpowiedzi

· podczas rozmowy używanie prostego i jednoznacznego języka;
· wyjaśnianie metafor i przenośni, wyrazów bliskoznacznych, żartów lub dowcipów użytych podczas prowadzenia lekcji;

· popieranie informacji słownej gestami, mimiką;

· uzupełnianie rysunkiem, zdjęciem, filmem lub modelem przekazywanych podczas lekcji treści abstrakcyjnych;

· w razie potrzeby wydłużanie czasu przeznaczonego na wykonywanie poszczególnych zadań i prac pisemnych;

· dzielenie trudniejszego lub dłuższego zadania na kilka części;

· sprawdzanie zrozumienia czytanego tekstu poprzez zadawanie dodatkowych pytań: Co się wydarzyło? Gdzie ? Kiedy? Dlaczego ? itp.;

· dostosowywanie pomocy dydaktycznych i treści zadań do zainteresowań ucznia (np. obliczanie różnicy czasu na podstawie rozkładów jazdy);

· Inne rodzaje dysfunkcji – ocenianie zgodnie ze wskazaniami poradni.
Kontrakt z uczniem:

1. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.

2. O wszystkich ocenach uzyskanych na lekcjach matematyki będę informować cię na bieżąco.

W przypadku wątpliwości, Twoja ocena zostanie dodatkowo uzasadniona.

3. Oceny cząstkowe możesz otrzymać za:

- odpowiedzi ustne

- prace domowe

- prace klasowe (trwające 1 godz. lekcyjna)

- sprawdziany (trwające do 15-20 min.) i kartkówki (trwające do 10 min.)

- aktywność

- pracę na lekcji (ćwiczenia praktyczne)
- pracę dodatkową, np. pracę długoterminową, wykonanie prezentacji, gazetki.

- zeszyt przedmiotowy (tylko klasa 4)
4. Prace klasowe i sprawdziany są obowiązkowe.

5. Prace klasowe są zapowiedziane, z co najmniej tygodniowym wyprzedzeniem.

6. Każdą pracę klasową, napisaną na ocenę niesatysfakcjonującą ucznia można poprawić. Poprawa jest dobrowolna i odbywa się w ciągu dwóch tygodni od dnia podania informacji o ocenach. Uczeń poprawia ocenę tylko jeden raz (wpisywane są obie oceny).

7. Sprawdziany obejmują jeden moduł lekcyjny.

8. Sprawdzian może być poprawiony tylko jeden raz i w ciągu tygodnia od daty oddania (wpisywane są obie oceny).

9. Kartkówka obejmuje ostatnią lekcję i traktowana jest jako odpowiedź.

10. Uczeń nie może poprawić kartkówki.

11. Kartkówki i odpowiedzi ustne mogą być niezapowiedziane, jeśli dotyczą materiału z co najwyżej trzech ostatnich lekcji (z wyjątkiem lekcji powtórzeniowych zapowiedzianych wcześniej).

12. Prace pisemna ocenię i oddam w ciągu dwóch tygodni (wyjątkiem jest moja nieobecność).

13. Uczeń nieobecny na pracy klasowej lub sprawdzianie musi je uzupełnić w terminie dwóch tygodni od daty przyjścia do szkoły bądź po wcześniejszym uzgodnieniu terminu pisania z nauczycielem.

14. Po dłuższej nieobecności w szkole (powyżej 10 dni) uczeń ma prawo nie być oceniany przez tydzień (nie dotyczy prac klasowych).

15. Po każdej nieobecności uczeń ma obowiązek samodzielnie uzupełnić notatki z lekcji.

16. Uczeń ma prawo do trzykrotnego zgłoszenia nieprzygotowania do lekcji (w semestrze). Na początku lekcji, przed sprawdzeniem obecności. Nie zwalnia to jednak z aktywnej pracy na lekcji.

17. Po wykorzystaniu limitu określonego powyżej uczeń otrzymuje za każde nieprzygotowanie „minus. Po otrzymaniu trzech minusów otrzymuje ocenę niedostateczną.

18. Za aktywność i pracę na lekcji możesz otrzymać ocenę dobrą, bardzo dobrą lub celującą w zależności od ilości otrzymanych plusów.

19. Plusa (naklejkę) możesz otrzymać za m.in. za samodzielne wykonanie krótkiej pracy na lekcji, krótką prawidłową odpowiedź ustną, aktywną pracę w grupie, pomoc koleżeńską na lekcji przy rozwiązaniu problemu, przygotowanie do lekcji.
20. Zadania dodatkowe: jeśli odrobisz trzy razy pracę domową tzw. ”dla dociekliwych” otrzymasz ocenę celującą.
21. W semestrze otrzymasz co najmniej 8 ocen cząstkowych.

22. Na miesiąc przed końcem klasyfikacji rocznej poinformuję zarówno Ciebie jak i Twoich rodziców o proponowanej ocenie semestralnej.

23. Jeśli opuścisz więcej niż 50% lekcji, możesz być nieklasyfikowany z przedmiotu. Zostanie wówczas przeprowadzony egzamin klasyfikacyjny według odrębnych zasad.

24. Na koniec roku szkolnego nie przewiduje się dodatkowych sprawdzianów zaliczeniowych.

25. Ocenę roczną przewiduje się na podstawie ocen uzyskanych w ciągu całego roku.

26. Osiągnięte sukcesy w konkursach i olimpiadach przedmiotowych wpływają na podwyższenie oceny

27. Wszelkie kwestie nieregulowane przedmiotowym systemem oceniania rozstrzyga nauczyciel, a kwestie sporne dyrektor szkoły.

28. Uczniów i nauczyciela obowiązują zasady współżycia społecznego, kultury i dobrego wychowania.
 ………………..…………………………. ………………………………………………….

 (data i podpis nauczyciela) (data i podpis ucznia)

 …………………………………………………..

 (data i podpis rodzica/prawnego opiekuna)
