
Szkoła Podstawowa nr 2

im. Jana Pawła II

w Koronowie

 ZASADY OCENIANIA Z MATEMATYKI

Opracowanie:

 Izabela Maćkowiak, Grażyna Romańska,

 Joanna Włodarczyk , Anna Grochowska

 2

 Podstawy prawne

Przedmiotowe zasady oceniania są zgodne z Rozporządzeniem Ministra Edukacji

Narodowej z dn. 10 czerwca 2015r.w sprawie oceniania, klasyfikowania i promowania uczniów i

słuchaczy w szkołach publicznych. Zasady oceniania z matematyki zostały opracowane zgodnie

ze Statutem, Wewnątrzszkolnymi Zasadami Oceniania Szkoły Podstawowej nr 2 w Koronowie

oraz podstawą programową i zawiera informacje dotyczące wymagań wynikające ze specyfiki

przedmiotu.

 Cele oceniania:

 wspieranie rozwoju ucznia,

 motywowanie ucznia do pracy,

 diagnozowanie osiągnięć ucznia i informowanie ucznia o poziomie jego osiągnięć

edukacyjnych i postępach w tym zakresie,

 dostarczanie rodzicom i nauczycielowi informacji o skuteczności procesu nauczania

(informowanie o postępach, trudnościach w uczeniu się oraz specjalnych uzdolnieniach

ucznia).

 Obszary oceniania:

 wiadomości – znajomość i stosowanie poznanych twierdzeń, rozumienie pojęć

 matematycznych i znajomość ich definicji

 umiejętności – prowadzenie rozumowań, rozwiązywanie zadań z wykorzystaniem

 poznanych metod, posługiwanie się symboliką i językiem matematyki

 adekwatnym do danego etapu kształcenia, prezentowanie wyników

swojej pracy w różnych formach,

 postawa – aktywność na lekcjach, praca w grupie i własny wkład pracy ucznia.

 3

 Formy sprawdzania wiedzy i umiejętności ucznia. Częstotliwość oceniania.

Formy sprawdzania

wiedzy i umiejętności

ucznia

Uwagi

Prace klasowe Prace pisemne sprawdzające opanowanie określonego działu

programowego, trwające jedną jednostkę lekcyjną. Prace klasowe są

zapowiedziane i odnotowane w dzienniku z 1-tygodniowym

wyprzedzeniem. Zadania są punktowane. Przeliczenia punktów na

ocenę dokonuje się według skali*. Jeżeli uczeń jest nieobecny ma

obowiązek zgłosić się do nauczyciela i napisać pracę klasową w ciągu

dwóch tygodni od powrotu do szkoły.

Testy Prace pisemne złożone z większej liczby zadań: jednokrotnego i

wielokrotnego wyboru, krótkiej odpowiedzi zadań z luką, stosowane

ewentualnie zamiast pracy klasowej lub równolegle z nią. Przeliczenia

punktów na ocenę dokonuje się jak w pracach klasowych.

Testy semestralne Przeprowadzane po każdym semestrze, mogą być oceniane. Testy są

zapowiedziane z 1-tygodniowym wyprzedzeniem.

Sprawdziany Prace pisemne obejmujące materiał z trzech ostatnich lekcji,

sprawdzające opanowanie jednej lub kilku umiejętności, trwające do 30

minut. Zadania są punktowane i przeliczane na ocenę (bez oceny

celującej) według skali**. Do każdego sprawdzianu dołączone jest

zadanie na ocenę celującą. Ocenę celującą otrzymuje uczeń, który z

zadań obowiązkowych uzyskał ocenę bardzo dobrą i poprawnie

rozwiązał zadanie na ocenę celującą. sprawdzian musi być

zapowiedziany dwa dni wcześniej, jeśli uczeń jest nieobecny ma

obowiązek uzupełnić sprawdzian w ciągu tygodnia od momentu

powrotu do szkoły; uczeń może być zwolniony z napisania sprawdzianu

jeśli nie był obecny na lekcji zawierającej sprawdzany materiał a

sprawdzian odbywa się na pierwszej lekcji po jego powrocie do szkoły,

po uzupełnieniu materiału musi napisać sprawdzian.

Kartkówki Obejmują materiał z ostatniej lekcji, nie muszą być zapowiedziane.

Uczeń może być zwolniony z napisania kartkówki jeśli nie był obecny

na lekcji zawierającej sprawdzany materiał,

 4

Prace domowe Mają na celu przećwiczenie poznanych w szkole umiejętności. Zadanie

domowe (zróżnicowane na oceny) sprawdzane jest systematycznie. Jeśli

uczeń nie ma zadania domowego lub zgłasza brak przygotowania do

lekcji (brak przyborów szkolnych) wówczas otrzymuje punkt ujemny z

zachowania. Nauczyciel odnotowuje brak zadania w zeszycie ćwiczeń

lub zeszycie przedmiotowym. Uczeń ma obowiązek uzupełnić zadanie,

jeśli tego nie zrobi otrzymuje ocenę niedostateczną. Sprawdzenie

zadania domowego na ocenę odbywa się wówczas, gdy uczniowie

zostaną wcześniej o tym powiadomieni.

Odpowiedź ustna Rozmowa z uczniem, rozwiązywanie zadań przy tablicy lub wymiana

zdań (prezentowanie własnego punktu widzenia, umiejętność

argumentowania), oceniane według kryteriów na poszczególne oceny

szkolne.

Udział w konkursach

przedmiotowych i

olimpiadach

Udział w konkursach i bardzo dobry wynik (I – III miejsce) kwalifikuje

ucznia do podwyższenia jego oceny o jeden stopień wzwyż.

Prace dodatkowe Dla uczniów uzdolnionych – zadania trudniejsze lub wykraczające poza

omawiane na lekcji zagadnienia. Za każde poprawnie rozwiązane

zadanie trudniejsze uczeń otrzymuje +, za trzy plusy ocenę bardzo

dobrą.

Dla uczniów mających trudności w nauce – doskonalące podstawowe

umiejętności.

Praca na lekcji W obrębie każdego działu programowego praca na lekcji może być

nagradzana w formie pochwały ustnej lub pisemnej.

*) **)

 do 29% niedostateczny do 30% niedostateczny

30% - 50% dopuszczający 31% - 50% dopuszczający

51% - 74% dostateczny 51% - 74% dostateczny

75% - 90% dobry 75% - 90% dobry

91% - 96% bardzo dobry 91% - 100% bardzo dobry

97% - 100% celujący

 5

 Zasady poprawiania ocen

 uczeń może poprawić każdą ocenę w ciągu dwóch tygodni od czasu jej otrzymania;

poprawa jest dobrowolna i tylko jeden raz; ocena z poprawy zostaje wpisana do

dziennika,

 w dzienniku zapisuje się ocenę, którą uczeń poprawiał i tę, którą uzyskał przystępując do

poprawy, jeśli jest ona oceną wyższą od poprawianej. Do średniej ocen liczona jest tylko

ocena uzyskana z poprawy(dlatego przy ocenie poprawianej dopisujemy literkę p).

 Oceny z pracy na lekcji , odpowiedzi ustnych i prac domowych poprawia się

odpowiadając lub rozwiązując w domu zadania z kolejnych zagadnień.

 Sposób ustalania oceny semestralnej i rocznej.

 ocena końcowa nie jest średnią arytmetyczną ocen cząstkowych. wszystkie formy

aktywności ucznia oceniane są w skali stopniowej. decydujący wpływ mają oceny za

wiedzę i umiejętności, a zwłaszcza z prac klasowych i sprawdzianów.

 Ocena semestralna i końcoworoczna obliczana jest wg średniej ważonej w dzienniku

elektronicznym. Poszczególnym formom sprawdzania wiedzy i umiejętności uczniów

przypisane są wagi:

- waga 3 – prace klasowe, testy,

- waga 2 – sprawdziany,

- waga 1 inne formy (kartkówki, zadania domowe, zadania dodatkowe,

odpowiedzi ustne itd.)

 ocenę celującą może otrzymać uczeń, który spełnia kryteria oceny bardzo dobrej oraz

osiągnął sukcesy w konkursach matematycznych na szczeblu pozaszkolnym.

 ocenę semestralną (końcową) uczeń może poprawić o jeden stopień po napisaniu testu

obejmującego materiał semestralny (całoroczny) i uzyskaniu odpowiedniej ilości

punktów.

 Sposoby informowania uczniów i rodziców o wynikach w nauce.

 ocenę z odpowiedzi ustnej nauczyciel podaje bezpośrednio po jej wystawieniu i wpisuje

do dziennika elektronicznego,

 6

 prace klasowe, kartkówki i sprawdziany sprawdzane są w ciągu dwóch tygodni i oddane

uczniom do wglądu; na omówienie prac klasowych i poprawę błędów przeznaczona jest

jedna godzina lekcyjna; prace pisemne nauczyciel przetrzymuje w teczkach uczniów do

końca roku szkolnego,

 rodzic może otrzymać do wglądu sprawdzoną pracę pisemną swojego dziecka w szkole u

nauczyciela matematyki,

 na prośbę rodzica prace pisemne ich dziecka nauczyciel przekazuje w postaci

elektronicznej.

 rodzic może zasięgnąć informacji o wynikach w nauce na spotkaniach z wychowawcą,

nauczycielami, organizowanymi w trakcie roku szkolnego,

 nauczyciel informuje ucznia i rodziców o zagrożeniu oceną niedostateczną na semestr lub

koniec roku szkolnego miesiąc przed klasyfikacyjnym posiedzeniem rady pedagogicznej,

 nauczyciel informuje ucznia o przewidywanej ocenie semestralnej lub rocznej na 2

tygodnie przed klasyfikacyjnym posiedzeniem rady pedagogicznej,

 Sposób oceniania dla uczniów mających orzeczenia, opinie Poradni Psychologiczno-

Pedagogicznej.

 system oceniania uczniów z dostosowaniem wymagań edukacyjnych – załącznik nr 1

 system oceniania uczniów ze stwierdzonymi dysfunkcjami – załącznik nr 2

 Ewaluacja systemu oceniania

 Ewaluacji systemu oceniania dokonują nauczyciele matematyki na koniec roku szkolnego.

