

## **Gimnazjum w Sierakowicach**

### **OCENIANIE PRZEDMIOTOWE Z CHEMII (OP)**

**Rok szkolny 2015 / 2016**

#### **I. WSTĘP**

Nauczanie chemii oparte jest na programie nauczania chemii w gimnazjum autorstwa Hanny Gulińskiej i Janiny Smolińskiej opracowanym na podstawie programu nauczania **DKOS-5002-43/04** ( nr 13 w szkolnym zestawie). Autorami programu są Hanna Gulińska, Janina Smolińska i Jarosław Haładuda.

**Ocenianie przedmiotowe** zgodnie z obowiązującymi aktami prawnymi służy rozpoznawaniu przez nauczyciela poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych, które wynikają z programów nauczania oraz formułowaniu oceny. OP dopuszcza wystawianie ocen zgodnie z propozycją polskiego dydaktyka – Juliana Ochenduski , wg której uczeń otrzymuje ocenę dostateczną za opanowanie 75 % wymagań podstawowych, a za opanowanie 75 % wymagań podstawowych i 75 % wymagań ponadpodstawowych – ocenę bardzo dobrą. Ocenę dopuszczającą dostaje uczeń, który opanował przynajmniej 50 % wymagań podstawowych, a oceną dobrą, jeśli opanował przynajmniej 75 % podstawowych i 50 % ponadpodstawowych.

Jednym z ważnych celów OP jest zapewnienie uczniom poczucia sprawiedliwie wystawianych ocen, przez co należy rozumieć stosowanie takiej samej procedury w stosunku do wszystkich uczniów objętych tą procedurą, przy jednoczesnym ograniczaniu czynników subiektywnych ze strony oceniającego. Poziomy wymagań zawarte w OP wynikają z obowiązujących zasad dydaktyki przedmiotu, zasad pomiaru dydaktycznego, podstawy programowej i obowiązujących wymagań egzaminacyjnych.

#### **II. OCENIANIE**

##### **1. Wiadomości i umiejętności**

Wiadomości i umiejętności objęte programem ( treści programowe ) podzielone są na dwie grupy :

a) wiadomości i umiejętności podstawowe – wynikają z podstawy programowej, są możliwe do opanowania przez przeciętnie uzdolnionego, ale zaangażowanego w swoją naukę ucznia, umożliwiają kontynuację nauki chemii w starszych klasach oraz osiągnięcie wiedzy na poziomie dostatecznym. Obowiązują one na egzaminie gimnazjalnym.

b) wiadomości i umiejętności wykraczające poza podstawowe – zwane też ponadpodstawowymi, stanowią pozostałą część treści programowych. Opanowanie ich nie jest konieczne dla kontynuacji nauki, służy jednak poszerzaniu wiedzy i umiejętności, co staje się istotne w przypadku uczniów zabiegających o ocenę bardzo dobrą lub celującą.

W przypadku oceny celującej oczekuje się od ucznia posiadania elementów wiedzy

i umiejętności ponadprogramowych rozszerzających i pogłębiających treści programowe gimnazjum. Obowiązkiem ucznia klasy trzeciej ubiegającego się o ocenę celującą jest przystąpienie do konkursu chemicznego organizowanego przez Kuratorium, a ucznia klasy I - III uczestnictwo w zajęciach koła chemicznego, jeżeli takie jest prowadzone w danym roku szkolnym. Istotnym elementem jest również zaangażowanie ucznia w działania na rzecz rozwijania swoich uzdolnień w dziedzinie chemii i jego postawa w szkole.

## 2. Oceny

Oceny bieżące (częstkowe) wystawiane są zgodnie ze skalą zawartą w Ocenianiu wewnątrzszkolnym (OW) z uwzględnieniem znaków "+" i "-" (patrz: tabela 2). Wystawianie ocen śródrocznych, rocznych i końcowych oraz propozycji tych ocen oparte jest na obliczaniu średniej ważonej z ocen cząstkowych uzyskanych przez ucznia (licząc od początku roku szkolnego) w sposób wynikający z zasad funkcjonowania dziennika elektronicznego stosowanego w szkole. Wszystkie oceny cząstkowe mają przypisane wagi, czyli liczby określające orientacyjny wkład pracy ucznia w uzyskanie tej oceny.

Stosowane są następujące wagi:

- 1 – niewielki stopień trudności uzyskania oceny
- 2 – średni stopień trudności uzyskania oceny
- 3 – znaczny stopień trudności uzyskania oceny

Stopień trudności związany jest z takimi czynnikami jak praca własna ucznia, warunki kontroli wiedzy, możliwość korzystania z pomocy dydaktycznych, możliwość wymiany informacji z innymi osobami itp.

Oceny cząstkowe stawia się za prace i działania wykonane przez ucznia przypisując im odpowiednio wagi. Pracom i działaniom nie wymienionym w tabeli nauczyciel przypisuje wagi zależnie od stopnia trudności i złożoności wykonania. Referat, projekt i prezentacja muszą spełniać warunki określone przez nauczyciela zarówno co do formy jak i treści.

Tabela 1

| Rodzaj pracy lub działania | Waga |
|---------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| Sprawdzian lub poprawa sprawdzianu | <b>3</b> |
| kartkówka lub poprawa kartkówki | <b>2</b> |
| odpowiedź ustna z nowego materiału trzech ostatnich tematów | <b>2</b> |
| prowadzenie zeszytu przedmiotowego | <b>1</b> |
| aktywność na lekcji | <b>1</b> |
| ćwiczenie wykonane na tablicy | Waga ustalana przez nauczyciela w zależności od stopnia trudności wykonywanej pracy |
| praca domowa lub praca na lekcji | |
| zadanie obliczeniowe wykonane na tablicy | |
| referat lub aktywne uczestnictwo w projekcie | |
| praca doświadczalna | |
| wykonanie wykresu lub diagramu | |
| prezentacja multimedialna | |
| praca na kółku lub osiągnięcia z chemii w konkursach, egzaminach próbnych | |

Tabela 2

| Przedział procentowy uzyskanego wyniku | Ocena |
|----------------------------------------|-------|
| 0 - 39 | 1 |
| 40 - 50 | 2 |
| 51 - 55 | 3- |
| 56 - 70 | 3 |
| 71 - 75 | 3+ |
| 76 - 80 | 4- |
| 81 - 85 | 4 |
| 86 - 90 | 4+ |
| 91 - 95 | 5- |
| 96 - 99 | 5 |
| 100 | 6 |

### 3. Odpowiedzi ustne

Na każdej lekcji uczeń może być zapytany z materiału obejmującego 3 ostatnie lekcje, na których wprowadzono nowe zagadnienia. Dopuszcza się możliwość poprawkowej odpowiedzi z tej partii materiału w formie i terminie uzgodnionych z nauczycielem. Ocena z powtórnej odpowiedzi nie zastępuje oceny uzyskanej wcześniej, ale dolicza się do posiadanych przez ucznia ocen cząstkowych.

W przypadku, gdy uczeń wylosował **szczęśliwy numer**, w dniu losowania, jeżeli uczeń tego sobie życzy, zostaje zwolniony z niezapowiedzianej wcześniej formy kontroli wiadomości ( kartkówka, odpowiedź ustna, wykonanie przy tablicy zadania na ocenę). Szczęśliwy numer nie ma zastosowania do prac, dla których zapowiedziano wcześniej termin wykonania lub zaistnienia np. kartkówek zapowiedzianych, sprawdzianów, wykresów, referatów, prac domowych itp.

### 4. Sprawdziany i kartkówki

- a) Liczba sprawdzianów w semestrze:
- klasy I - nie więcej niż 6
  - klasy II i III - nie więcej niż 4

Liczba kartkówek ustalana jest przez nauczyciela stosownie do potrzeb realizacji materiału nauczania.

- b) **Sprawdziany są zapowiadane** i odbywają się nie wcześniej niż w tydzień po zapowiedzi. Lekcje powtórzeniowe nie są obowiązkową formą zajęć i nauczyciel decyduje, czy występuje konieczność przeprowadzenia takiej lekcji w przypadku danej partii materiału.

**Kartkówki nie muszą być zapowiadane.**

- c) W przypadku **nieobecności** ucznia na sprawdzianie lub kartkówce uczeń zobowiązany jest przedstawić pisemne usprawiedliwienie tej nieobecności, chyba że została ona wcześniej usprawiedliwiona przez rodzica (opiekuna) lub wychowawcę klasy w dzienniku elektronicznym lub w innej formie. Uczeń nieobecny na sprawdzianie lub kartkówce otrzymuje wpis „nb” w miejscu oceny. Jeżeli uczeń nie przystąpi do sprawdzianu lub kartkówki wpłynie to negatywnie

na ocenę śródroczną, roczną lub końcową. **W takim przypadku ocena wystawiana nie będzie wynikała ze średniej ocen bieżących widocznej w dzienniku elektronicznym ( patrz tab. 3).** Uczeń, który otrzymał ze sprawdzianu lub kartkówki ocenę niedostateczną ma **obowiązek** przystąpić do sprawdzianu poprawkowego lub kartkówki poprawkowej w terminie **2 tygodni**. Jeżeli ze sprawdzianu poprawkowego lub kartkówki poprawkowej uczeń również otrzyma ocenę niedostateczną, ocena ze sprawdzianu lub kartkówki zostaje utrzymana, a nowej oceny niedostatecznej ze sprawdzianu poprawkowego lub kartkówki poprawkowej **nie wpisuje się**.

d) Uczeń, który otrzymał ze sprawdzianu lub kartkówki ocenę pozytywną ma prawo dobrowolnie przystąpić do poprawy tej oceny w formie **odpowiedzi ustnej** i z tej samej partii materiału. Ocena uzyskana w wyniku tej poprawy nie zastępuje oceny otrzymanej wcześniej i staje się kolejną oceną częściową.

e) Ocen ze sprawdzianów poprawkowych i kartkówek poprawkowych **nie poprawia się**. Celem zaliczenia partii materiału nie zaliczonej w formie sprawdzianów lub kartkówek stosuje się inne formy kontroli wiadomości.

f) Termin sprawdzianu poprawkowego ustala nauczyciel i podaje do wiadomości uczniom z co najmniej tygodniowym wyprzedzeniem. W sytuacjach szczególnych sprawdzian poprawkowy może odbyć się w innym czasie, niż lekcja chemii zapisana w tygodniowym planie zajęć.

g) Jeżeli wyznaczony termin sprawdzianu, kartkówki lub innej formy kontroli wiadomości przypadł z dowolnego powodu, jak np. apelu, wydarzenia kulturalnego, warsztatów, zawodów sportowych, wyjazdu klasy do kina lub w innym celu, a także nieobecności nauczyciela, kontrola wiadomości z wyznaczonej partii materiału odbywa się już bez zapowiedzi na najbliższej lekcji, na której można taką kontrolę przeprowadzić.

h) Uczeń złapany podczas kontroli wiadomości na korzystaniu z niedozwolonych form pomocy otrzymuje z tej pracy ocenę **niedostateczną**.

## **5. Regulacje szczególne podczas kontroli wiadomości i umiejętności**

1) Do niedozwolonych form pomocy podczas kontroli wiadomości i umiejętności należą: ściągawki, kalkulatory, telefony komórkowe, podręczniki, zeszyty przedmiotowe, zeszyty ćwiczeń, podpowiedzi, porozumiewanie się w dowolnej formie i inne, na bieżąco zakazywane przez nauczyciela.

2) Wszelkie rozmowy podczas kontroli wiadomości i umiejętności traktowane są jak podpowiadanie, bez względu na faktyczną treść rozmowy. W przypadku koniecznym uczeń powinien – uprzednio podnosząc rękę – uzyskać zgodę nauczyciela na zwrócenie się w określonej i ujawnionej nauczycielowi sprawie do określonej osoby (np.: w sprawie pożyczenia długopisu).

3) W testach zawierających pytania zamknięte, do których prawidłową odpowiedź wybiera się z kilku możliwych, wolno dokonać nie więcej niż **czterech** poprawek udzielonych odpowiedzi. Większa liczba poprawek może budzić podejrzenie niesamodzielnej pracy ucznia i powodować w późniejszym czasie dodatkową kontrolę wiedzy ucznia z materiału pracy kontrolnej. Ostatecznego rozstrzygnięcia w sytuacjach nietypowych dokonuje nauczyciel.

## 6. Aktywność na lekcji

Przez aktywność na lekcji rozumie się takie działania ucznia w trakcie zajęć lekcyjnych, jak:

- zgłoszenie się do krótkiej odpowiedzi
- wykonanie zadania rachunkowego lub przykładu z ćwiczeń,
- wykonanie prostego rysunku,
- ułożenie modelu,
- pomoc w pokazie,
- odszukanie informacji,
- czytanie tekstu
- uczestnictwo w dyskusji na temat poruszany na danej lekcji.

Aktywność może być nagradzana ocenami pozytywnymi. Ocen za aktywność nie poprawia się. Na życzenie ucznia ocena za aktywność może nie być wpisana do dziennika.

## 7. Przygotowanie do lekcji

Uczeń ma prawo nie przygotować się do lekcji **1 raz w ciągu semestru** bez ponoszenia konsekwencji. Każdy brak pracy domowej lub innej zadanej pracy powinien być uzupełniony do następnej lekcji a praca przedstawiona nauczycielowi w celu kontroli jej wykonania..

Każdy kolejny brak przygotowania musi być usprawiedliwiony pisemnie przez rodziców lub opiekunów.

Możliwość zgłaszania braku przygotowania do lekcji zostaje zawieszona na **31** dni przed datą wystawienia ocen semestralnych lub rocznych. Możliwość zgłoszenia nieprzygotowania do lekcji niewykorzystana w danym semestrze **nie przechodzi** na następny semestr.

Jeżeli uczeń zapomniał zeszytu lub ćwiczeń zobowiązany jest **bez wezwania** ze strony nauczyciela do robienia **notatek** i wykonywania **ćwiczeń** np. na kartce lub w brudnopisie.

## 8. Czas na sprawdzenie prac i sytuacje szczególne

Wystawienie oceny za sprawdzian, referat, następuje w ciągu 2 tygodni, za kartkówkę, pracę domową lub pracę na lekcji – w ciągu 1 tygodnia, chyba, że niezależne od nauczyciela okoliczności uniemożliwiają dotrzymanie tego terminu. Podanie ocen następuje wtedy niezwłocznie po ustaniu tych okoliczności. Wystawienie oceny za ćwiczenie, zadanie przy tablicy, aktywność, odpowiedzi ustne następuje na tej samej lekcji lub na następnej.

W przypadku gdy zapowiedziana kontrola wiadomości lub terminowe oddanie wyników wykonanej pracy podlegającej ocenie nie mogły być zrealizowane w zapowiedzianym terminie (np. z powodu wydarzeń szkolnych, przyczyn organizacyjnych, choroby nauczyciela itp.), w porozumieniu z zainteresowaną klasą dzień kontroli lub oddania pracy przesunięte zostają na najbliższą lekcję, na której będzie można taką kontrolę przeprowadzić lub oddać pracę i nie będzie to stało w konflikcie z postanowieniami OW (np. nałożenia się dwóch sprawdzianów w jednym dniu).

W przypadku przekroczenia terminu sprawdzenia kartkówki, sprawdzianu lub testu z winy nauczyciela, do dziennika wpisuje się tylko oceny 4, 5 oraz 6, natomiast oceny 1, 2 oraz 3 wpisuje się na życzenie ucznia.

## 9. Punkty za zachowanie

Działania związane z nauką chemii mogą być nagradzane punktami za zachowanie wg regulaminu oceniania zachowania zawartego w OW. Przykładowymi działaniami mogą być:

- prace społeczne na rzecz pracowni chemicznej,
- aktywne uczestnictwo w zajęciach koła chemicznego,
- uczestnictwo w konkursach chemicznych,
- dobrowolne przygotowanie pomocy dydaktycznych,
- dobrowolne uczestnictwo w pracach badawczych i laboratoryjnych,
- dobrowolne uczestnictwo w projektach
- uczestnictwo w formach doskonalenia wiedzy organizowanych w szkole lub poza nią

## 10. Uczestnictwo w kole chemicznym i konkursy chemiczne

- Uczeń biorący aktywny udział w pracach koła chemicznego i uczestniczący co najmniej w 75% zajęć tego koła otrzymuje pod koniec danego semestru jedną ocenę cząstkową bardzo dobrą o wadze 3. Nieobecności spowodowane złym stanem zdrowia, po dostarczeniu pisemnego usprawiedliwienia rozpatrywane są przez nauczyciela indywidualnie.
- Uczeń, który w wyniku etapu szkolnego kuratorskiego konkursu chemicznego zakwalifikował się do etapu rejonowego, otrzymuje cząstkową ocenę celującą o wadze 3 w pierwszym semestrze nauki.
- Uczeń, który zakwalifikował się do etapu wojewódzkiego kuratorskiego konkursu chemicznego otrzymuje na drugi semestr dwie cząstkowe oceny celujące o wadze 3.
- Laureat etapu wojewódzkiego kuratorskiego konkursu chemicznego otrzymuje ocenę roczną celującą.

## III. WYSTAWIANIE OCEN ŚRÓDROCZNYCH , ROCZNYCH I KOŃCOWYCH

- Ocena **śródroczna** wystawiana jest w oparciu o wyliczoną średnią ważoną wszystkich ocen bieżących uzyskanych w semestrze.
- Ocena **roczna i końcowa** wystawiana jest w oparciu o wyliczoną średnią ważoną wszystkich ocen bieżących uzyskanych w roku szkolnym.

**Ocena śródroczna, roczna i końcowa wystawiana jest po przeprowadzeniu analizy indywidualnych osiągnięć i postaw ucznia i jego możliwości z uwzględnieniem roli obliczonych średnich, wymienionych wyżej a stanowiących punkt wyjścia dla tej analizy.** W przypadku uczniów, którzy przystąpili do wszystkich przewidzianych prac kontrolnych (sprawdziany, kartkówki ) wymienione wyżej oceny nie mogą być niższe od ocen wynikających bezpośrednio z obliczonych średnich (patrz: tabela 3). O podwyższeniu oceny decyduje nauczyciel po dokonanej analizie.

Tabela 3

| Średnia ważona | Ocena śródroczna, roczna lub końcowa |
|----------------|--------------------------------------|
| 1,00 - 1,55 | 1 |
| 1,56 - 2,55 | 2 |
| 2,56 - 3,55 | 3 |
| 3,56 - 4,50 | 4 |
| 4,51 - 5,19 | 5 |
| 5,20 - 6,00 | 6 |

## 11. Pozostałe postanowienia

- a) Uczeń ma prawo do uzyskania pomocy ze strony nauczyciela w celu wyjaśnienia niezrozumiałych zagadnień i uzupełnienia braków. Może w tym celu korzystać z formy zajęć dodatkowych organizowanych przez nauczyciela.
- b) Uczeń na życzenie otrzymuje na lekcjach **ustną** informację na temat otrzymywanych ocen z chemii, czynionych postępów w nauce, w tym uzasadnienie wystawionych ocen. Informowanie o ocenach z chemii odbywa się według procedury i zasad przyjętych w szkole.
- c) Uczeń obowiązany jest aktywnie uczestniczyć w lekcjach chemii, rzetelnie przygotowywać się do tych lekcji, odrabiać prace domowe, dotrzymywać uzgodnionych z nauczycielem terminów, prowadzić zeszyt przedmiotowy, pisać starannie, estetycznie wykonywać rysunki, wykresy i tabele, przestrzegać przepisów B i H P pracowni chemicznej, posiadać na lekcjach podręcznik, ćwiczenia (jeśli są wymagane), zeszyt przedmiotowy, przybory do pisania i rysowania, po lekcji przeczytać odpowiedni materiał z podręcznika, co stanowi podstawę do przygotowania się do przyszłej kontroli wiedzy.
- d) W przypadku nieobecności na lekcji chemii uczeń **ma obowiązek** dowiedzieć się czego dotyczyła lekcja, jaką pracą domową zadano, czy zapowiedziano sprawdzian lub kartkówkę i jakiego materiału lekcyjnego kontrola ma dotyczyć oraz jakie inne ustalenia poczyniono na lekcji. Następnie uczeń powinien uzupełnić braki i przygotować się do lekcji. W przypadku nieobecności usprawiedliwionej ucznia trwającej 5 kolejnych dni roboczych i więcej, nie wymaga się przygotowania do lekcji w pierwszym dniu obecności ucznia w szkole.
- e) Uczeń jest obowiązany zapoznać się z aktualnie obowiązującą treścią OP z chemii.
- f) **Uczeń dyżurny** ma obowiązek skontrolować stan porządku pozostawionego przez klasę w pracowni chemii po zakończeniu lekcji i dokonać niezbędnych czynności porządkowych, jeśli takie będą wymagane przez nauczyciela. Opuszczenie przez dyżurnego sali lekcyjnej bez konsultacji stanu porządku z nauczycielem skutkuje otrzymaniem przez tego ucznia punktów karnych za niedotrzymywanie zobowiązań.
- g) Na lekcjach chemii nie wolno uczniowi zajmować się czynnościami nie związanymi z tokiem lekcji.
- h) Uczeń chcąc zapytać o coś nauczyciela podnosi rękę i czeka na udzielenie głosu. Uczniowi nie wolno bez zezwolenia nauczyciela wstawać z ławki, chodzić po klasie. Nie wolno również zachowywać się w sposób utrudniający prowadzenie lekcji nauczycielowi lub naukę innym

uczniom. Po zwróceniu uwagi uczniowi na temat jego niewłaściwego zachowania, kontynuacja tego zachowania jest traktowana jako niewykonywanie poleceń nauczyciela.

i) Uczeń ma bezwzględny obowiązek stosowania się do przepisów B i H P na lekcjach chemii, a w tym, przestrzegania regulaminu pracowni chemicznej.

j) Uczniowie powtarzający klasę, którzy otrzymali w poprzednim roku szkolnym ocenę niedostateczną z chemii lub byli nieklasyfikowani z powodu licznych nieobecności nieusprawiedliwionych mają obowiązek uczestniczyć w zajęciach wyrównawczych z tego przedmiotu w nowym roku szkolnym.

## **12. Uczniowie z opinią Poradni Psychologiczno-Pedagogicznej (PPP)**

Uczniowie posiadający opinie oceniani są z uwzględnieniem treści opinii i przy zastosowaniu indywidualnego podejścia do tych uczniów. Uczniowie ci podlegają programowi nauczania takiemu, jak uczniowie bez opinii.

## **13. Uczniowie z orzeczeniem Poradni Psychologiczno-Pedagogicznej (PPP) (realizacja programu szkoły specjalnej)**

Ze względu na znaczne zróżnicowanie w możliwościach i umiejętnościach poszczególnych uczniów posiadających orzeczenia PPP wymagania i sposób oceniania dostosowywane są do indywidualnych możliwości ucznia i zaleceń PPP zawartych w orzeczeniu.

W roku szkolnym 2015/2016 lekcje chemii oparte na powyższym PSO realizują:

- 1) Joanna Warska
- 2) Jeremi Stępiński