

ZASADY OCENIANIA Z GEOGRAFII

**LICEUM OGÓLNOKSZTAŁCĄCE nr X
we Wrocławiu**

nauczyciele geografii:

mgr Agnieszka Duda

mgr Joanna Stępień

1. Wymagania edukacyjne niezbędne do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z przedmiotu.

Nauczanie geografii jest zgodne z programem nauczania :

- a) oddziały I- program nauczania geografii - zakres podstawowy dla szkół ponadgimnazjalnych; wydawnictwo Nowa Era „ Oblicza geografii”
- b) oddziały IIA, IIF, IIIA, IIIF - program nauczania geografii - zakres rozszerzony dla szkół ponadgimnazjalnych; wydawnictwa Nowa Era „ Oblicza geografii 1, 2, 3”

2. Sposoby sprawdzania osiągnięć i postępów ucznia.

a) kontrola bieżąca (umożliwiająca stałe monitorowanie indywidualnych postępów ucznia oraz w razie potrzeby podjęcie interwencji pedagogicznej):

- wypowiedzi ustne z trzech ostatnich lekcji,
- kartkówki obejmujące maksymalnie materiał z trzech ostatnich lekcji,
- zeszyt przedmiotowy i zeszyty ćwiczeń (obowiązkowe na każdej lekcji),
- zadania domowe – obowiązkowe i dodatkowe dla zainteresowanych,
- prezentacje multimedialne,
- aktywność na lekcji (uczeń może dostać za nią plusa, trzy plusy są równoznaczne z oceną bardzo dobrą)
- referaty,
- mapy.

b) kontrola końcowa - sprawdzian pisemny-zadania zamknięte i otwarte obejmujące materiał jednego działu wiadomości.

c) diagnoza wstępna sprawdzająca wiadomości i umiejętności gimnazjalne z geografii-oddziały IA, IF (wynik z diagnozy wpisany do dziennika według skali punktowej i procentowej).

d) matura próbna (oddziały IIIA, IIIF realizujące program nauczania geografii na poziomie rozszerzonym). Odbywają się dwie obowiązkowe matury próbne (w I i II semestrze). W przypadku nieobecności na maturze, uczeń przystępuje do niej w późniejszym terminie, uzgodnionym z nauczycielem. Wynik z matury próbnej jest wpisany do dziennika według skali punktowej i procentowej.

e) dodatkowa aktywność – uczeń może otrzymać dodatkową ocenę za systematyczny udział w kołach przedmiotowych

3.Kryteria ocen za poszczególne formy aktywności ucznia.

Wymagania na poszczególne oceny:

ocena niedostateczna- otrzymuje uczeń, który ma bardzo duże braki w zakresie podstawowej wiedzy. Nie rozumie prostych poleceń. Nawet przy pomocy nauczyciela nie potrafi odtworzyć fragmentarycznej wiedzy.

ocena dopuszczająca- uczeń ma duże braki w wiedzy. Przy biernej postawie na lekcjach wykazuje chęci do współpracy i odpowiednio motywowany potrafi przy pomocy nauczyciela wykonać proste polecenia.

ocena dostateczna- wiedza ucznia obejmuje podstawowe wiadomości i umiejętności. Przy pomocy nauczyciela jest on w stanie zrozumieć najważniejsze zagadnienia. Nie potrafi łączyć zagadnień geograficznych w logiczne ciągi dokonywać ujęć problemowych. Podejmuje próby wykonania zadań. Rzadko przejawia aktywność na lekcjach.

ocena dobra- uczeń w zakresie wiedzy ma niewielkie braki. Inspirowany przez nauczyciela potrafi samodzielnie rozwiązywać zadania o pewnym stopniu trudności. Potrafi dostrzec zależności przyczynowo –skutkowe, wykazuje się aktywnością na lekcjach.

ocena bardzo dobra- uczeń w stopniu wyczerpującym opanował materiał podstawy programowej. Samodzielnie potrafi interpretować problemy i procesy geograficzne. Wykorzystuje różne źródła informacji oraz wiedzę z różnych dziedzin nauki. Chętnie podejmuje się prac dodatkowych.

ocena celująca-uczeń w zakresie posiadanej wiedzy wykracza poza podstawę programową. Samodzielnie i twórczo rozwija własne uzdolnienia i zainteresowania. Posiada dodatkową wiedzę zaczerpniętą z różnych źródeł informacji. Uzyskuje tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim lub ponadwojewódzkim lub tytuł laureata lub finalisty ogólnopolskiej olimpiady przedmiotowej.

Skala oceniania sprawdzianów pisemnych:

40-54%-ocena dopuszczająca

55-69%-ocena dostateczna

70-84%-ocena dobra

85-98%-ocena bardzo dobra

99-100%-ocena celująca

Zasady średniej ważonej.

Poszczególne kategorie ocen posiadają odpowiednią wagę. Ocena śródroczna jest wystawiana w oparciu o średnią ważoną ocen cząstkowych uzyskanych w I semestrze, ocena końcoworoczna jest średnią ważoną ocen cząstkowych z I i II semestru. Ostatecznie o obu ocenach decyduje nauczyciel uczący.

Kategoria ocen	Waga
Sprawdzian	5
Poprawa sprawdzianu	4
Kartkówka, mapy, odpowiedz ustna, czynność wymagająca większego nakładu pracy(np. prezentacja)	3
Grupa aktywności uczniowskiej typu: aktywność na lekcji, zadanie,	1
Dodatkowa aktywność	5

Za „+” przy ocenie częściowej dodajemy 0,5, za „-”, odejmujemy 0,25.

Znak „0” stawiamy za np. nieuczestniczenie w sprawdzianach, kartkówkach itd. Znak ten nie wlicza się do średniej ważonej.

4. Ustalanie oceny śródrocznej i rocznej.

Zgodne z Wewnątrzszkolnym Ocenianiem w Liceum Ogólnokształcącym nr X im. Stefanii Sempołowskiej we Wrocławiu-§ 5

5. Szczegółowe sposoby uzasadniania ocen.

Ocena jest jawna dla ucznia i jego rodziców, również rodziców uczniów pełnoletnich.

Uzasadnienia ocen dotyczą odpowiedzi ustnych i różnych form pisemnych, według następujących zasad:

- a. odpowiedz ustna – nauczyciel ustnie wskazuje na poprawne i negatywne aspekty odpowiedzi
- b. kartkówka – uzasadnieniem jest wynik punktowy w stosunku do maksymalnej liczby punktów
- c. sprawdzian – uzasadnieniem jest wynik punktowy w stosunku do maksymalnej liczby punktów, z krótkim komentarzem pod całością pracy, zawierającym wskazówki co uczeń robi dobrze, co i jak wymaga poprawy oraz jak powinien się uczyć.

Sprawdzone i ocenione prace są udostępniane uczniowi i jego rodzicom. Sposób udostępniania określa Statut Szkoły.

6. Ocenianie uczniów ze specjalnymi potrzebami edukacyjnymi.

a) Wymagania edukacyjne dostosowane są do dysfunkcji zgodnie z zaleceniami poradni pedagogiczno-psychologicznej.

b) Dla uczniów z dysleksją stosuje się następujące zasady:

- uczniowie mogą stosować pismo drukowane, zwiększające czytelność zapisu,
- prace pisemne są oceniane na podstawie treści, błędy ortograficzne i interpunkcyjne nie mają wpływu na ocenę,
- na sprawdzianach nauczyciel może zmniejszyć ilość zadań lub (jeżeli to możliwe) wydłużyć czas pracy,

- pisemne sprawdziany powinny ograniczać się do sprawdzanych wiadomości, wskazane jest stosowanie testów wyboru, zdań niedokończonych, tekstów z lukami,
- przyjmuje się dla uczniów z dysleksją preferowanie wypowiedzi ustnych.

7. Tryb i warunki poprawy oceny niedostatecznej ze sprawdzianu.

Sprawdzian jest obowiązkowy dla wszystkich uczniów. W przypadku nieobecności uczeń jest zobowiązany do napisania sprawdzianu na następnej lekcji geografii lub w przypadku absencji spowodowanej co najmniej tygodniową chorobą, na pierwszej lekcji po upływie trzydniowego okresu ochronnego. W przypadkach losowych, np. po długotrwałej chorobie, tryb poprawy uczeń ustala z nauczycielem.

Nauczyciel poprawione i ocenione prace pisemne oddaje do dwóch tygodni od ich napisania.

Poprawa oceny niedostatecznej ze sprawdzianu może odbywać się na lekcjach geografii lub w innym terminie ustalonym z nauczycielem (tydzień po oddaniu sprawdzianu).. Ocena niedostateczna, którą uczeń otrzymał w drugim terminie nie podlega poprawie. Praca niesamodzielna na sprawdzianach lub innych formach kontroli osiągnięć ucznia jest równoznaczna z oceną niedostateczną i nie podlega możliwości poprawy.

Użycie urządzeń elektronicznych podczas sprawdzianu skutkuje oceną niedostateczną.