
PRZEDMIOTOWE ZASADY OCENIANIA

Z CHEMII W KL. VII, VIII

SZKOŁY PODSAWOWEJ

I. Przedmiotowy system oceniania z chemii opracowano w oparciu o:

 1. Podstawę programową kształcenia ogólnego

 2. Program nauczania chemii w szkole podstawowej klasa 7 i 8, wyd. Nowa Era.

 3. Wewnątrzszkolny System Oceniania

II. Przedmiotem oceniania są:

 − wiadomości

− umiejętności

 − postawa ucznia i jego aktywność

 − podejmowanie samodzielnych zadań i inicjatyw w zdobywaniu wiedzy

− przygotowanie do zajęć

III. Cele ogólne oceniania:

- rozpoznanie przez nauczyciela poziomu i postępów w opanowaniu przez ucznia wiadomości

i umiejętności w stosunku do wymagań programowych,

- poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych z chemii i postępach w tym

zakresie,

- pomoc uczniowi w samodzielnym kształceniu chemicznym,

- motywowanie ucznia do dalszej pracy,

- przekazanie rodzicom lub opiekunom informacji o postępach dziecka,

- dostarczenie nauczycielowi informacji zwrotnej na temat efektywności jego nauczania,

prawidłowości doboru metod i technik pracy z uczniem.

IV. Cele edukacyjne:

a. Znajomość i umiejętność korzystania z terminów i pojęć chemicznych do opisu zjawisk i

właściwości, w tym:

• odpowiedź ucznia udzielana na lekcji;

• dyskusja prowadzona na lekcji;

• poprawne stosowanie sprzętu chemicznego;

• opisywanie doświadczeń, prowadzenie obserwacji i wyciąganie wniosków;

• rozwiązywanie zadań domowych.

b. Umiejętność przeprowadzania obliczeń w różnych sytuacjach praktycznych, w tym:

• rozwiązywanie zadań związanych ze stosowaniem praw chemicznych;

• przygotowywanie roztworów o określonym stężeniu procentowym;

• rozwiązywanie zadań związanych ze stężeniem procentowym;

• obliczanie gęstości substancji (w oparciu o wzór);

• obliczanie składu procentowego mieszanin i związków chemicznych;

• obliczanie zawartości jednego ze składników (w mieszaninie lub związku chemicznym).

c. Umiejętność odczytywania i korzystania z informacji przedstawionej w formie tekstu,

tabeli, wykresu, rysunku, schematu i fotografii i oraz przetwarzania i interpretowania tych

informacji, w tym:

• praca z podręcznikiem, literaturą popularnonaukową i programami komputerowymi;

• analiza diagramów, wykresów, schematów, tabel i rysunków.

d. Umiejętności stosowania zintegrowanej wiedzy do objaśniania zjawisk przyrodniczych,

wskazywania i analizowania współczesnych zagrożeń dla człowieka i środowiska, w tym:

• twórcze dyskusje poruszających problemy zagrożeń i ochrony środowiska;

• praca metodą projektów;

• analiza wyników badań środowiska przeprowadzonych przez uczniów w najbliższej okolicy.

e. Umiejętność stosowania zintegrowanej wiedzy do rozwiązywania problemów, w tym:

• twórcze rozwiązywania problemów – dostrzeganie i analiza problemu oraz planowanie

metod jego rozwiązania;

• twórcze projektowanie eksperymentów chemicznych wykonywanych na lekcji lub w domu

– kojarzenie faktów, przeprowadzanie obserwacji i wyciąganie wniosków;

• rozwiązywanie zadań – wypisywanie danych i szukanych, określanie toku postępowania,

przedstawianie wyników i ich interpretacja.

V. Formy aktywności podlegające ocenie:

a) dłuższe wypowiedzi ustne (przynajmniej raz w semestrze) np.: swobodna wypowiedź na

określony temat, charakteryzowanie przemian chemicznych, umiejętność wnioskowania

przyczynowo - skutkowego itp. przy odpowiedzi ustnej obowiązuje znajomość materiału z

trzech ostatnich lekcji, w przypadku lekcji powtórzeniowych z całego działu.

b) wypowiedzi pisemne:

1. kartkówki obejmujące materiał z trzech ostatnich lekcji (nie muszą być wcześniej

zapowiedziane, ale mogą).

2. sprawdziany podsumowujące poszczególne działy (sam sprawdzian oraz jego formę należy

zapowiedzieć, co najmniej tydzień wcześniej).

3. sprawdziany okresowe (semestralne lub całoroczne).

c) wkład pracy w przyswojenie wiedzy na lekcji bieżącej (krótkie wypowiedzi na lekcji, praca

w grupie, obserwacja doświadczeń i wyciąganie wniosków itp).

d) umiejętności doskonalone w domu (praca domowa).

Będzie oceniana w skali celujący-bardzo dobry –dobry – dostateczny - dopuszczający.

Brak pracy domowej oceniane będzie oceną niedostateczną.

e) zeszyt przedmiotowy obowiązkowy– sprawdzamy jeden raz w semestrze lub częściej.

Przy ocenie bierze się pod uwagę staranność i systematyczność, poprawność rzeczową,

notatki.

f) brak zeszytu przedmiotowego, zeszytu ćwiczeń odnotowane jest jako nieprzygotowanie do

lekcji i oznaczane jest w dzienniku datą nieprzygotowania.

g) zeszyt ćwiczeń sprawdzamy przynajmniej raz w ciągu semestru biorąc pod uwagę

staranność, systematyczność i poprawność wykonywanych zadań.

h) prace dodatkowe (samodzielne opracowania oparte na innych źródłach niż podręcznik,

plansze, rysunki, okazy wzbogacające zbiory, referaty i inne) w skali celujący, -bardzo dobry

– dobry, - dostateczny.

VI. Sposób oceniania:

1. Oceny cząstkowe wyrażane są cyfrowo w skali 1-6. W ciągu semestru (przy jednej

godzinie tygodniowo) uczeń powinien uzyskać przynajmniej cztery oceny cząstkowe (w tym

co najmniej dwie z pracy pisemnej).

2. Ocena klasyfikacyjna wyrażana jest słownie wg skali: celujący, bardzo dobry, dobry,

dostateczny, dopuszczający, niedostateczny.

3. W przypadku wypowiedzi pisemnych przyjmuje się skalę punktową przeliczaną na oceny

cyfrowe wg kryteriów:

100% - 96% - ocena celująca

95% - 87% - ocena bardzo dobra

86% - 71% - ocena dobra

70% - 50% - ocena dostateczna

49 % - 31% - ocena dopuszczająca

30% - 0 % - ocena niedostateczna

4. Ocenę celującą uczeń uzyskuje gdy osiągnie 96-100% punktów i rozwiąże zadanie

dodatkowe, a jego wiedza odbiega poziomem od pozostałych uczniów.

5. Nauczyciel oddaje sprawdzone prace pisemne w terminie dwóch tygodni.

6. Uczeń ma prawo do zgłoszenia przed lekcją, bez żadnych konsekwencji 2 razy w ciągu

semestru nieprzygotowanie do lekcji (z wyjątkiem zaplanowanych sprawdzianów i

kartkówek, lekcji powtórzeniowych).

7. Klasyfikacji semestralnej i rocznej dokonuje się na podstawie ocen cząstkowych, przy

czym większe znaczenie mają oceny ze sprawdzianów, w drugiej kolejności są odpowiedzi

ustne i kartkówki. Inne oceny mają charakter wspomagający.

VII. Zasady poprawiania prac pisemnych:

1. Prace klasowe, testy i sprawdziany są obowiązkowe.

2. Praca klasowa, testy i sprawdziany są poprawiane i oddawane w terminie do dwóch

 tygodni.

3. Każdą pracę klasową napisaną na ocenę niedostateczną można poprawić. Poprawa jest

dobrowolna i odbywa się w ciągu 2 tygodni od dnia podania informacji o ocenie. Uczeń

poprawia pracę tylko raz i brana jest pod uwagę ocena z pracy poprawionej.

4. Poprawie nie podlegają kartkówki.

5. Uczeń nieobecny na pracy pisemnej musi ją napisać w terminie uzgodnionym z

nauczycielem.

6. Uczeń, który podczas prac pisemnych korzysta ze źródeł nie ustalonych przez nauczyciela

otrzymuje 0 punktów i traci możliwość poprawy tej pracy.

7. Uczeń za celowe utrudnianie prowadzenia lekcji oraz utrudnianie uczenia się innym traci

możliwość poprawiania oceny.

8. Uczeń, który w terminie nie poprawi oceny, traci prawo do poprawy tej pracy.

9.Pod koniec semestru nie przewiduje się dodatkowych sprawdzianów

zaliczeniowych.

10. Sprawdzone i ocenione prace kontrolne oraz inna dokumentacja dotycząca oceniania jest

udostępniona uczniowi lub jego rodzicom do końca semestru.

VIII. Ustalanie przewidywanej rocznej i semestralnej oceny klasyfikacyjnej

1. Przy wystawianiu oceny semestralnej (rocznej) nauczyciel uwzględnia postępy ucznia.

2. Na ocenę semestralną (roczną) mają wpływ wymienione wcześniej formy aktywności.

3. Ocena semestralna (roczna) nie jest średnią arytmetyczną otrzymanych ocen.

Na ocenę semestralną (roczną będą miały wpływ : w 60 % oceny z prac klasowych, testów i

sprawdzianów, 20% oceny z innych prac pisemnych i zdań domowych, 20% oceny z

pozostałych form aktywności.

4. W przypadku otrzymania oceny niedostatecznej na semestr, uczeń zalicza wskazaną partię

materiału w terminie ustalonym z nauczycielem.

IX. Sposoby informowania uczniów i rodziców.

1. Na pierwszej godzinie lekcyjnej zapoznajemy uczniów z PZO.

2. Oceny cząstkowe są jawne , oparte o opracowane kryteria.

3. Sprawdzone i ocenione sprawdziany i kartkówki otrzymują do wglądu uczniowie, rodzice

zaś otrzymują do wglądu na życzenie.

4. Prace pisemne są przechowywane w szkole do końca bieżącego roku szkolnego.

5. O ocenach cząstkowych z przedmiotu informuje się rodziców poprzez e-dziennik lub

podczas spotkań z rodzicami.

X. Wymagania organizacyjne:

1.Każdy uczeń musi posiadać:

a) podręcznik, zeszyty ćwiczeń i zeszyt przedmiotowy (muszą one być podpisane i

obłożone),

b) długopis, ołówek, gumkę, linijkę,

c) kredki, nożyczki i klej.

2.Zeszyt przedmiotowy:

a) powinien być co najmniej 60 - kartkowy w kratkę,

b) nie można wyrywać kartek,

c) nie wolno wykorzystywać zeszytu na lekcjach z innych przedmiotów,

d) nie można pisać, ani rysować po wewnętrznych okładkach zeszytu.

3 . Sposób zapisu informacji:

a) zapisujemy temat i datę każdej lekcji,

b) nie używamy korektora,

c) polecenia zadań domowych zapisujemy w zeszycie,

4. Zachowanie na lekcjach:

a) każdy uczeń ma swoje miejsce w klasie i nie zmienia go bez pozwolenia nauczyciela

lub wychowawcy,

c) w czasie lekcji: nie żujemy gumy, nie rozmawiamy i nie chodzimy po klasie,

d) zachowujemy się zgodnie z zasadami dobrego wychowania, nie przeszkadzamy

koleżankom i kolegom.

XI. Ustalenia końcowe:

W trakcie wystawienie oceny śródrocznej i rocznej nauczyciel uwzględnia zasady ujęte w

wewnątrzszkolnych zasadach oceniania. Na miesiąc przed wystawieniem oceny

klasyfikacyjnej nauczyciel powiadamia pisemnie ucznia i jego rodziców o zagrażającej mu

ocenie niedostatecznej z przedmiotu, z kolei na tydzień przed posiedzeniem rady

klasyfikacyjnej uczeń informowany jest o stopniu z przedmiotu. Ocena ta nie jest średnią

arytmetyczną ocen cząstkowych. Uwzględnia ona całokształt pracy i zaangażowania ucznia w

stosunku do możliwości.

XII. Ewaluacja PZO.

Pod koniec roku szkolnego nauczyciel wspólnie z uczniami dokona analizy funkcjonowania

przedmiotowych zasad oceniania na lekcjach chemii. Ewentualne zmiany w PZO będą

obowiązywały od następnego roku szkolnego.

 Wymagania na poszczególne oceny z uwzględnieniem

poziomu wiadomości i umiejętności:

Ocenę celującą otrzymuje uczeń, który:

- opanował wiadomości i umiejętności znacznie wykraczające poza program nauczania,

będące efektem jego samodzielnej pracy,

- prezentuje swoje wiadomości posługując się terminologią fachową,

- potrafi stosować zdobyte wiadomości w sytuacjach nietypowych,

- formułuje problemy i rozwiązuje je w sposób twórczy,

- dokonuje analizy lub syntezy zjawisk i procesów,

- wykorzystuje wiedzę zdobytą na innych przedmiotach,

- potrafi samodzielnie korzystać z różnych źródeł informacji,

- bardzo aktywnie uczestniczy w procesie lekcyjnym,

- wykonuje twórcze prace, pomoce naukowe i potrafi je prezentować na terenie szkoły i poza

nią,

- w pracach pisemnych osiąga 96% - 100% punktów możliwych do zdobycia i w pełni

odpowiada na dodatkowe pytania,

- bierze udział w konkursach na terenie szkoły i poza nią i osiąga wysokie wyniki.

Ocenę bardzo dobrą otrzymuje uczeń, który:

- opanował w pełnym zakresie wiadomości i umiejętności określone programem nauczania,

- wykazuje szczególne zainteresowania chemią,

- potrafi stosować zdobytą wiedzę do samodzielnego rozwiązywania problemów w nowych

sytuacjach,

- bez pomocy nauczyciela korzysta z różnych źródeł informacji,

- potrafi planować i bezpiecznie przeprowadzać doświadczenia ,

- sprawnie posługuje się szkłem i sprzętem laboratoryjnym,

- prezentuje swoją wiedzę posługując się poprawną terminologią chemiczną,

- aktywnie uczestniczy w procesie lekcyjnym,

- w pisemnych sprawdzianach wiedzy i umiejętności osiąga od 87% do 95% punktów

możliwych do zdobycia.

Ocenę dobrą otrzymuje uczeń, który:

- opanował wiadomości i umiejętności bardziej złożone i mniej przystępne, przydatne i

użyteczne w szkolnej i pozaszkolnej działalności,

- potrafi stosować zdobytą wiedzę do samodzielnego rozwiązywania problemów typowych, w

przypadku trudniejszych korzysta z pomocy nauczyciela,

- wykonuje proste doświadczenia,

- udziela poprawnych odpowiedzi na typowe pytania,

- jest aktywny na lekcji,

- w pracach pisemnych osiąga od 71% do 86% punktów.

Ocenę dostateczną otrzymuje uczeń, który:

- opanował wiadomości i umiejętności przystępne, niezbyt złożone, najważniejsze w

nauczaniu chemii, oraz takie które można wykorzystać w sytuacjach szkolnych i

pozaszkolnych,

- z pomocą nauczyciela rozwiązuje typowe problemy o małym stopniu trudności,

- z pomocą nauczyciela korzysta z takich źródeł wiedzy jak: słowniki, encyklopedie, tablice,

wykresy, itp.,

- wykazuje się aktywnością na lekcji w stopniu zadowalającym,

- w przypadku prac pisemnych osiąga od 50% do 70% punktów.

Ocenę dopuszczającą otrzymuje uczeń, który:

- ma braki w opanowaniu wiadomości i umiejętności określonych programem, ale nie

przekreślają one możliwości dalszego kształcenia,

- wykonuje proste zadania i polecenia o bardzo małym stopniu trudności, pod kierunkiem

nauczyciela,

- z pomocą nauczyciela wykonuje proste doświadczenia,

- wiadomości przekazuje w sposób nieporadny, nie używając terminologii,

- jest mało aktywny na lekcji,

- w pisemnych sprawdzianach wiedzy i umiejętności osiąga od 31% do 49% punktów.

Ocenę niedostateczną otrzymuje uczeń, który:

- nie opanował wiadomości i umiejętności określanych podstawami programowymi,

koniecznymi do dalszego kształcenia,

- nie potrafi posługiwać się sprzętem chemicznym,

- wykazuje się brakiem systematyczności w przyswajaniu wiedzy i wykonywaniu prac

domowych,

- nie podejmuje próby rozwiązania zadań o elementarnym stopniu trudności nawet przy

pomocy nauczyciela,

- wykazuje się bierną postawą na lekcji,

- w przypadku prac pisemnych osiąga od 0% do 30% punktów.

SZCZEGÓŁOWE ZASADY PRACY Z UCZNIEM O SPECJALNYCH

POTRZEBACH EDUKACYJNYCH.

Zgodnie z przyjętym założeniem cele szczegółowe programu nastawione będą na w miarę

wszechstronny rozwój intelektualny ucznia oraz wprowadzenie go w świat działań

zespołowych.

W pracy z uczniem podejmowane będą działania, których celem będzie minimalizowanie

stresu, wyzwalanie w uczniu kreatywnej postawy oraz niesienie pomocy w przezwyciężaniu

trudności.

a. Cele szczegółowe:

➢ wspieranie rozwoju ucznia w różnych sferach;

➢ rozwijanie umiejętności współpracy w zespole klasowym, w grupie;

➢ wspieranie ucznia w nauce dobrej organizacji pracy;

➢ podtrzymywanie wytrwałości i systematyczności w działaniach prowadzących do

osiągnięcia celu;

➢ reagowanie na nieadekwatne do sytuacji zachowanie emocjonalne;

➢ kształcenie umiejętności korzystania z podręczników, pomocy dydaktycznych;

➢ ćwiczenie umiejętności poprawnego wykonywania zadań problemowych o

dostosowanym stopniu trudności

➢ kształcenie umiejętności rozwiązywania typowych zadań;

➢ kształcenie umiejętności prezentowania swojej pracy;

➢ kształcenie umiejętności robienia notatek.

 b. Uczeń będzie oceniany na podstawie:

➢ odpowiedzi ustnych (samodzielnych na miarę możliwości ucznia), praca ucznia będzie

wspierana przez nauczyciela;

➢ wyników sprawdzianów i klasówek - uczeń będzie miał wydłużony czas pisania jeśli

wymaga tego dysfunkcja oraz zmniejszoną liczbę zadań do wykonania. Prace klasowe

zawierać będą zadania z poziomu podstawowego, uczeń będzie mógł uzyskać o

najwyżej ocenę dostateczną. Na prośbę, uczeń może otrzymać zadania z wyższych

poziomów. Przed każdym sprawdzianem nauczyciel powinien omówić szczegółowo

zagadnienia obejmujące sprawdzian z uczniem, jeżeli zostanie o to poproszony.

Podczas sprawdzianów nauczyciel będzie mógł podejść do ucznia, aby sprawdzić, czy

uczeń rozumie treść polecenia lub żeby ukierunkować pracę ucznia;

➢ prac domowych, w których nie będzie brana pod uwagę strona graficzna ani estetyka

pracy, jeśli wymaga tego dysfunkcja ;

➢ ocenę dobrą, bardzo dobrą i celującą uczeń będzie otrzymywał motywacyjne,

ponieważ nie jest w stanie samodzielnie rozwiązywać problemów ;

➢ doceniona będzie każda aktywność ucznia na lekcji, nie tylko wyrażana za pomocą

oceny -oceniony będzie stosunek ucznia do przedmiotu na podstawie jego

zaangażowania i jego aktywnej pracy na lekcji, posiadania i prowadzenia zeszytu,

podręcznika i niezbędnych pomocy do przeprowadzenia lekcji (zadanych w ramach

pracy domowej) oraz obecność na lekcjach.

 c. Uczeń oceniany będzie w następujących obszarach:

➢ stosunek do przedmiotu

➢ posiadanie i prowadzenie zeszytu przedmiotowego,

➢ posiadanie i przynoszenie na lekcje podręcznika i zeszytu ćwiczeń,

➢ posiadanie niezbędnych na lekcjach pomocy dydaktycznych

➢ 100% obecność na zajęciach (nie dotyczy nieobecności z powodu choroby czy złego

samopoczucia).

➢ aktywna i samodzielna praca na lekcji,

➢ samodzielne i systematyczne odrabianie prac domowych,

➢ opanowanie materiału co najmniej w zakresie koniecznym obszaru podstawowego;

➢ umiejętność współpracy i współdziałania w grupie podczas pracy metodami

aktywizującymi.

Opracował nauczyciel chemii

 Ewa Wróblewska

