

PRZEDMIOTOWY SYSTEM OCENIANIA – PRZYRODA

1. Przedmiotowy system oceniania z przyrody jest zgodny ze Szkolnym Ocenianiem.
2. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.
3. Każdy uczeń powinien otrzymać w ciągu semestru minimum 4 oceny cząstkowe.
4. Ocenie podlegają: prace klasowe (sprawdziany, testy), kartkówki, odpowiedzi ustne, prace domowe, praca w grupach, aktywność i praca na lekcji, osiągnięcia w konkursach przyrodniczych, prace dodatkowe (prezentacja, referat, plakat, album, projekty własne, doświadczenia, itp.), zeszyty przedmiotowe, zeszyty ćwiczeń.
5. Prace klasowe (przynajmniej 2 w semestrze) i kartkówki są obowiązkowe.
6. **Praca klasowa** jest zapowiedziana na tydzień przed zaplanowanym terminem, poprzedzona lekcją powtórzeniową
 - a) sprawdzone prace klasowe nauczyciel zobowiązany jest oddać w terminie do dwóch tygodni roboczych
 - b) nauczyciel przeprowadza jedną poprawę w terminie ustalonym, wspólnym dla całej klasy
 - c) jeżeli uczeń opuścił pracę klasową z przyczyn losowych, ma obowiązek napisać ją w terminie ustalonym z nauczycielem. W przypadku niedopełnienia tego obowiązku uczeń otrzymuje ocenę niedostateczną
 - d) uczeń może poprawić ocenę z pracy klasowej w ciągu dwóch tygodni od dnia oddania sprawdzonych prac
 - e) przy poprawianiu prac klasowych i pisaniu sprawdzianu w drugim terminie kryteria ocen nie zmieniają się
 - f) uczeń pisze poprawę pracy klasowej tylko raz; otrzymana ocena (wyższa, niższa czy taka sama) jest wpisywana do dziennika.
7. **Kartkówki** obejmują materiał z trzech ostatnich lekcji i nie wymagają zapowiedzi. Sprawdzone kartkówki nauczyciel zobowiązany jest oddać w ciągu jednego tygodnia roboczego. Nie ma możliwości poprawiania ocen z kartkówek.
8. Za pracę niesamodzielną w czasie prac klasowych i kartkówek, np. próbę korzystania z podręcznika, zeszytu, ćwiczeń, ściągawek, czy pracy innego ucznia – uczeń otrzymuje ocenę niedostateczną.
9. **Odpowiedzi ustne** obejmują materiał z trzech ostatnich lekcji. Dodatkowe pytania naprowadzające powodują obniżenie oceny. Po zakończonej odpowiedzi uczeń ma prawo do samooceny. Ostatecznej oceny dokonuje nauczyciel i uzasadnia ją.

10. **Prezentacja** to przedstawienie na forum klasy wyników swojej pracy (referatu, wyników pracy grupowej i indywidualnej, np. omówienie doświadczenia przyrodniczego, przygotowanie prezentacji multimedialnej) w autorskiej formie. Kryteria oceny prezentacji są wspólnie wypracowane i zaakceptowane przez ucznia.

11. Praca domowa to zagadnienia nawiązujące do lekcji do samodzielnego opracowania przez ucznia w formie pisemnej, ustnej lub praktycznej.

12. Praca na lekcji to aktywność ucznia na zajęciach, np. ćwiczenia pisemne, udział w dyskusjach dotyczących tematu lekcji. Aktywność może być nagrodzona oceną lub „+” (pięć „+” za aktywność jest równoznaczna ocenie bardzo dobrej).

13. Praca w grupie to umiejętność organizacji pracy zespołowej, aktywny udział w dyskusji, twórcze rozwiązywanie problemu, pełnienie różnych ról w zespole, dbałość o końcowe efekty pracy zespołu.

14. Prace dodatkowe to wszelkie prace nadobowiązkowe, np. projekty, opisy i analizy samodzielnych badań i doświadczeń przyrodniczych, działania na rzecz środowiska przyrodniczego, aktywny udział w konkursach przedmiotowych.

Wszystkie prace dodatkowe, ich przeznaczenie i sposób prezentacji na forum klasy oraz sposoby oceniania są konsultowane z nauczycielem.

15. Nieprzygotowanie do lekcji. Uczeń ma prawo trzy razy w ciągu semestru zgłosić nieprzygotowanie do lekcji (nieprzygotowanie do odpowiedzi ustnej, brak pracy domowej, zeszytu lub zeszytu ćwiczeń, przyborów i materiałów pomocniczych niezbędnych na daną lekcję, o których przyniesienie nauczyciel prosił na poprzedniej lekcji). Nieprzygotowanie nie dotyczy prac klasowych. Czwarte i każde następne nieprzygotowanie to ocena niedostateczna.

16. W razie nieobecności na lekcji uczeń ma obowiązek uzupełnić notatkę z lekcji i odrobić zadaną pracę domową.

17. W przypadku dłuższej nieobecności (powyżej tygodnia) uczeń nadrabia zaległości w terminie ustalonym z nauczycielem.

18. Uczeń, który opuścił więcej niż 50% wszystkich zajęć lekcyjnych w semestrze, może nie być klasyfikowany z przedmiotu.

Może nie być klasyfikowany również uczeń, który uchyla się od oceniania i nie ma minimalnej liczby ocen.

19. W PSO z przyrody przyjęto następujące wagi ocen:

a) waga 3: prace klasowe (sprawdziany, testy), wybitne osiągnięcia w konkursach przyrodniczych

b) waga 2: kartkówki, odpowiedzi ustne, aktywność i praca na lekcji (w tym praca w grupach), prace dodatkowe (prezentacja, referat, plakat, album, projekty własne, doświadczenia, itp.), udział w konkursach przyrodniczych

c) waga 1: testy diagnozujące, prace domowe, zeszyty ćwiczeń i przedmiotowe, inne.

KRYTERIA OCENIANIA Z PRZYRODY:

Stopień celujący otrzymuje uczeń, który:

- w pełni opanował wiadomości i umiejętności zawarte w wymaganiach programowych;
- samodzielnie i sprawnie posługuje się zdobytą wiedzą przy rozwiązywaniu problemów teoretycznych i praktycznych;
- podejmuje twórcze i oryginalne działania;
- wykazuje szczególne zainteresowanie przedmiotem, poprzez udział w konkursach pozaszkolnych i odnosi w nich sukcesy.

Stopień bardzo dobry otrzymuje uczeń, który:

- swobodnie operuje faktami, dostrzega związki przyczynowo-skutkowe;
- samodzielnie wyciąga wnioski;
- ocenia zależności między warunkami naturalnymi a gospodarczą działalnością człowieka;
- przewiduje skutki działalności człowieka w skali lokalnej, regionalnej, krajowej i globalnej;
- pracuje w grupie rówieśniczej i bierze odpowiedzialność za efekty wspólnej pracy, podejmuje się pracy lidera grupy.

Stopień dobry otrzymuje uczeń, który:

- poprawnie i samodzielnie rozwiązuje typowe zadania teoretyczne i praktyczne;
- korzysta z różnych źródeł wiedzy;
- właściwie wykorzystuje przyrządy i narzędzia do obserwacji i pomiarów przyrodniczych;
- wymienia zmiany w środowisku wywołane gospodarczą działalnością człowieka;
- proponuje działania na rzecz środowiska przyrodniczego.

Stopień dostateczny otrzymuje uczeń, który:

- rozwiązuje typowe zadania teoretyczne i praktyczne przy niewielkiej pomocy nauczyciela;
- posługuje się podstawowymi pojęciami przyrodniczymi;
- poprawnie czyta mapy tematyczne;
- obserwuje i opisuje procesy zachodzące w środowisku naturalnym i antropogenicznym.

Stopień dopuszczający otrzymuje uczeń, który:

- rozpoznaje i podaje nazwy podstawowych zjawisk przyrodniczych;
- proponuje własne działania na rzecz środowiska przyrodniczego;
- posługuje się koniecznymi pojęciami;
- rozwiązuje zadania konieczne przy pomocy nauczyciela.

Stopień niedostateczny otrzymuje uczeń, który:

- nie opanował koniecznych wymagań na stopień dopuszczający;

- braki w jego wiedzy uniemożliwiają dalszą edukację przyrodniczą;
- nie podejmuje prób wykonania powierzonych zadań.