

PRZEDMIOTOWE ZASADY OCENIANIA Z GEOGRAFII
W ZESPOLE SZKÓŁ NR 32 im. K. K. Baczyńskiego
W WARSZAWIE

Przedmiotowe Zasady Oceniania z geografii
jest zgodny z Wewnątrzszkolne Zasady Oceniania (WZO)
W ZESPOLE SZKÓŁ NR 32 W WARSZAWIE

Nauczyciele: Nina Owczarz

Jan Zawitkowski

I. KRYTERIA OCEN CZĄSTKOWYCH I WYMAGANIA EDUKACYJNE:

Ocenie podlegają wiedza i umiejętności z geografii w zakresie podstawowym i rozszerzonym.

II. OCENY CZĄSTKOWE UCZEŃ OTRZYMUJE ZA:

- prace klasowe*;
- sprawdziany*;
- kartkówki*;
- odpowiedzi ustne;
- zadania domowe;
- matury próbne,
- aktywność w czasie zajęć, pracę w grupie;
- udział w konkursach i olimpiadach (czołowe miejsca);
- prowadzenie zeszytu przedmiotowego

*) W pracach klasowych - testowych zadania typu PRAWDA – FAŁSZ zawsze zawierają oba te elementy.

a) Oceny cząstkowe poprawione liczy się jako średnią ważoną z dwóch ocen, poprawianej i poprawionej.

b) Aktywność na lekcji nagradzana jest + oraz -. Po zbieraniu pięciu + uczeń dostaje ocenę bardzo dobrą po zbieraniu pięciu „-„ ocenę niedostateczną

c) Niesamodzielną pracą podczas prac klasowych, kartkówek lub niesamodzielną odpowiedzią równoznaczną jest z oceną niedostateczną!

d) Uczeń ma obowiązek, udostępniać zeszyt przedmiotowy na prośbę nauczyciela oraz nosić potrzebne przybory na zajęcia a także posiadać podręcznik i atlas geograficzny zalecony przez nauczyciela.

III. LICZBA I CZĘSTOTLIWOŚĆ POMIARÓW:

Formy aktywności	Częstotliwość w semestrze
prace klasowe	po zakończeniu działu
sprawdziany	na bieżąco
test kwartalny	co kwartał

kartkówki	na bieżąco
odpowiedzi ustne	na bieżąco
zadania domowe	na bieżąco
Sprawdziany wiedzy i umiejętności z przedmiotu egzaminacyjnego (klasy maturalne)	co kwartał
aktywność w czasie zajęć, pracę w grupie;	na bieżąco
udział w konkursach i olimpiadach	na bieżąco

IV. WYMAGANIA NA POSZCZEGÓLNE OCENY Z GEOGRAFII

OCENA CELUJĄCA *ponad 100% (zakres podstawowy i rozszerzony) umiejętności i zrozumienia informacji programowych*

Wiedza i umiejętności ucznia wykraczają poza podstawy programowe danego szczebla nauczania i pochodzą z różnych źródeł. Uczeń dobrze organizuje i planuje pracę oraz samodzielnie potrafi formułować i rozwiązywać problemy, interpretować wydarzenia, dokonywać ich selekcji, ocenić je. Podczas wypowiedzi ustnych i pisemnych używa wzorowego słownictwa. Na lekcjach jest bardzo aktywny i formułując własne wypowiedzi posługuje się wiedzą z innych, pokrewnych przedmiotów. Biegła znajomość mapy. Poprawna odpowiedź na pytania wykraczające poza obowiązujący materiał edukacyjny.

OCENA BARDZO DOBRA 95-100% *(zakres podstawowy i rozszerzony) umiejętności i zrozumienia informacji programowych*

Uczeń w pełnym stopniu opanował materiał programowy i umiejętności. Samodzielnie potrafi interpretować wydarzenia i zdobywane informacje posługując się różnymi źródłami wiedzy i wykorzystując wiedzę i umiejętności zdobyte na innych zajęciach. Wypowiedzi ustne i pisemne charakteryzują się wzorowym słownictwem. Chętnie podejmuje się prac dodatkowych i bierze czynny udział w lekcji. Biegła znajomość mapy.

OCENA DOBRA 70-94% - *zakres podstawowy oraz 75-94% - dla osób deklarujących zakres rozszerzony z geografii* *umiejętności i zrozumienia informacji programowych*

Uczeń ma niewielkie braki w zakresie wiedzy i umiejętności materiału programowego. Przy niewielkiej pomocy i inspiracji przez nauczyciela potrafi samodzielnie rozwiązywać zadania o pewnym stopniu trudności oraz potrafi myśleć przyczynowo-skutkowo. Jest aktywny na zajęciach, a jego wypowiedzi ustne i pisemne są poprawne stylistycznie. Dobra znajomość mapy.

OCENA DOSTATECZNA 50-69% - *zakres podstawowy oraz 65-74% - dla osób deklarujących zakres rozszerzony z geografii* *umiejętności i zrozumienia informacji programowych*

Wiedza ucznia jest niepełna, wrywkowa i fragmentaryczna. Najważniejsze zagadnienia programowe jest w stanie zrozumieć dopiero przy pomocy nauczyciela,

nie potrafi ich jednak łączyć w logiczne ciągi i samodzielnie wyciągać wnioski. Podejmuje próby wykonania zadania. Jego wypowiedzi ustne i pisemne są poprawnie stylistyczne oraz charakteryzuje się sporadyczną aktywnością na zajęciach. Dobra znajomość mapy.

OCENA DOPUSZCZAJĄCA 30-49% - zakres podstawowy oraz 45-64% - dla osób deklarujących zakres rozszerzony z geografii umiejętności i zrozumienia informacji programowych

Uczeń ma poważne braki w zakresie podstawowej wiedzy i umiejętności określonych przez program nauczania. Charakteryzuje się bierną postawą na zajęciach, ale motywowany przez nauczyciela przejawia chęć współpracy i z jego pomocą jest w stanie wykonać proste polecenia i zastosować podstawowe umiejętności. Charakteryzuje go brak aktywności na lekcjach. Rokuje na uzupełnienie wiedzy. Słaba znajomość mapy.

OCENA NIEDOSTATECZNA 0-29% - zakres podstawowy oraz 0-44% - dla osób deklarujących zakres rozszerzony z geografii umiejętności i zrozumienia informacji programowych

Uczeń ma bardzo duże braki w zakresie podstawowej wiedzy i umiejętności określonych przez program nauczania. Nie jest w stanie zrozumieć prostych poleceń i wykonać prostych zadań nawet przy pomocy nauczyciela. Nie potrafi odtworzyć fragmentarycznej wiedzy i wykorzystać podstawowych umiejętności. Jest niesystematyczny i wykazuje się brakiem aktywności na lekcjach. Nie rokuje uzupełnienia wiedzy. Sporadyczna znajomość mapy.

V. ZASADY WGLĄDU UCZNIÓW W OCENY:

- oceny opatrzone są legendą, z której wynika za co dana ocena jest wystawiona;
- uczniowie i rodzice mają wgląd do ocen i informacji na jej temat w dzienniku elektronicznym, w czasie wywiadówek, dyżurów nauczycielskich lub w innym terminie uzgodnionym z nauczycielem;
- prace klasowe, kartkówki i inne prace pisemne przechowuje nauczyciel przez okres danego roku szkolnego;
- uczniowie swoje oceny i daty zgłaszanych nieprzygotowań, mogą wpisywać do dzienniczka ucznia lub do zeszytu przedmiotowego;
- informacje o ocenie z pracy klasowej powinny być przekazywane w ciągu dwóch tygodni od jej przeprowadzenia, a z kartkówek na następnej lekcji.

VI. SZCZEGÓŁOWE ZASADY OKRESOWEGO PODSUMOWANIA OSIĄGNIĘĆ EDUKACYJNYCH:

1. Na początku roku szkolnego uczniowie zostają poinformowani przez nauczyciela przedmiotu o zakresie wymagań z geografii, obowiązującym w danym roku (zakres wiadomości i umiejętności, które trzeba mieć opanowane na koniec roku szkolnego) oraz o sposobie i zasadach oceniania z danego przedmiotu;
2. Uczniowie muszą zaliczyć prace klasowe i zapowiedziane kartkówki;
3. Uczeń nieobecny na pracy klasowej lub kartkówce ma obowiązek zaliczyć ją w ciągu 10 dni roboczych (w sytuacjach wyjątkowych np. dłuższa choroba – w ciągu 15 dni roboczych)
4. Nieprzygotowania
 - a) Nieprzygotowanie należy zgłosić natychmiast na początku lekcji (najlepiej przed sprawdzeniem listy obecności) na kartce w postaci listy uczniów nieprzygotowanych.
 - b) Nieprzygotowanie zwalnia z:
 - Pisania niezapowiedzianej kartkówki (tj. krótkiej odpowiedzi na piśmie trwającej ok. 15 min.)
 - Odpowiedzi ustnej,
 - Sprawdzenia pracy domowej.
 - c) Dostępne są w następującej liczbie w tygodniu np.:
 - 1 lekcja w tygodniu = **1** nieprzygotowanie w semestrze,
 - 2 lekcje i więcej w tygodniu = **2** nieprzygotowania w semestrze,
5. W przypadku dwutygodniowej usprawiedliwionej nieobecności uczeń ma prawo do dodatkowego nieprzygotowania,
6. Uczeń nieobecny na lekcji ma obowiązek do nadrobienia powstałych zaległości do najbliższych zajęć.
7. Na każdej lekcji nauczyciel ma prawo sprawdzenia i ocenienia zadania domowego;
8. Na każdej lekcji uczeń może być oceniony za pracę na lekcji: odpowiedź, aktywność, wykonywane ćwiczenia lub brak pracy;
9. Na każdej lekcji w zastępstwie za nauczyciela nieobecnego uczeń może być oceniony z geografii za pracę na lekcji: aktywność, wykonywane ćwiczenia lub brak pracy;
10. Uczeń jest zobowiązany przygotować się do lekcji z 3. ostatnich tematów;
11. Uczeń ma możliwość poprawy oceny z prac klasowych i kartkówek w terminie i formie wyznaczonej przez nauczyciela. Czas na poprawę oceny nie powinien przekroczyć dwóch tygodni od momentu jej wystawienia;
12. Punkty uzyskane z prac pisemnych przeliczane są wg następującej skali dla zakresu podstawowego:

Ocena celująca	ponad 100% umiejętności i zrozumienia informacji programowych
Ocena bardzo dobra	95-100% umiejętności i zrozumienia informacji programowych
Ocena dobra	70-94% umiejętności i zrozumienia informacji programowych
Ocena dostateczna	50-69% umiejętności i zrozumienia informacji programowych
Ocena dopuszczająca	30-49% umiejętności i zrozumienia informacji programowych
Ocena niedostateczna	0-29% umiejętności i zrozumienia informacji programowych

dla osób deklarujących zakres rozszerzony:

Ocena celująca	ponad 100% umiejętności i zrozumienia informacji programowych
Ocena bardzo dobra	95-100% umiejętności i zrozumienia informacji programowych
Ocena dobra	75-94% umiejętności i zrozumienia informacji programowych
Ocena dostateczna	65-74% umiejętności i zrozumienia informacji programowych
Ocena dopuszczająca	45-64% umiejętności i zrozumienia informacji programowych
Ocena niedostateczna	0-44% umiejętności i zrozumienia informacji programowych

a następnie z procentów przeliczane na punkty i ocenę szkolną.

13. Uczeń nie będzie miał zaliczonej odpowiedzi w zadaniu typu PRAWDA - FAŁSZ zawartej w kartkówce, sprawdzianie czy pracy klasowej jeśli poda odpowiedzi tylko PRAWDA lub tylko FAŁSZ

14. Nauczyciel zastrzega sobie prawo indywidualizacji procesu oceniania ucznia w szczególnych przypadkach.

15. Uczeń otrzymuje w ciągu semestru minimum 3. ocen cząstkowych;

16. Ocenę semestralną i roczną nauczyciel wystawia w terminie ustalonym w rozporządzeniu Dyrektora szkoły;

17. Na miesiąc przed Radą Klasyfikacyjną uczeń zostaje poinformowany o przewidywanej ocenie semestralnej i rocznej;

18. O zagrożeniu oceną niedostateczną nauczyciel informuje ucznia oraz wychowawcę klasy, który pisemnie powiadamia rodziców ucznia na miesiąc przed Radą Klasyfikacyjną;

19. Ocenę semestralną i roczną nauczyciel wystawia na podstawie ocen cząstkowych uzyskanych przez ucznia w ciągu całego semestru, lecz nie jest to średnia arytmetyczna z ocen. Uczeń ma obowiązek zaliczyć każdą pracę klasową (ocena czerwona na np. min. 30% w poziomie podstawowym).

20. Wystawiając ocenę śródroczną i roczną nauczyciel poszczególnym formą aktywności przyporządkowuje następujące wagi:

FORMA AKTYWNOŚCI	Mnożnik przy obliczaniu oceny semestralnej i końcoworocznej
1. praca klasowa, sprawdziany., sprawdziany wiedzy i umiejętności z przedmiotu egzaminacyjnego (klasy maturalne)	5
2. kartkówka, odpowiedz ustna	3
3. zadanie domowe	1
4. aktywność, praca na lekcji, karty pracy	1

Podstawą wystawienia oceny śródrocznej i rocznej będzie średnia ważona ocen otrzymanych w ciągu całego semestru.

$$\text{Średnia ważona (S)} = \frac{(\text{ocena} \times \text{waga}) + (\text{ocena} \times \text{waga}) \dots}{\text{suma wag}} =$$

Zależność oceny śródrocznej i końcoworocznej od średniej ważonej wskazuje poniższa tabela:

OCENA	S
Celujący (6)	$S \leq 5,76$
Bardzo dobry (5)	$4,76 \leq S \leq 5,75$
Dobry (4)	$3,76 \leq S \leq 4,75$
Dostateczny (3)	$2,76 \leq S \leq 3,75$
Dopuszczający (2)	$1,76 \leq S \leq 2,75$
Niedostateczny (1)	$S \leq 1,75$

Ocenę celującą może otrzymać uczeń, który spełnia kryteria oceny celującej oraz osiągnął sukcesy w konkursach geograficznych na szczeblu pozaszkolnym.

VII. TRYB I WARUNKI, W JAKICH UCZEŃ MOŻE UZYSKAĆ OCENĘ WYŻSZĄ LUB NIŻSZĄ NIŻ PRZEWIDYWANA

1. **Ocenę wyższą** niż przewidywana uczeń może uzyskać, jeżeli:

- uzyskane przez ucznia oceny cząstkowe (prace klasowe, kartkówki, odpowiedzi) w miesiącu poprzedzającym klasyfikację będą wyraźnie wyższe od oceny przewidywanej;
- uczeń zgłasza pisemnie chęć ubiegania się o wyższą ocenę w ciągu 7 dni po otrzymaniu propozycji oceny i napisze test sprawdzający na ocenę wyższą od przewidywanej za dany semestr w terminie nie późniejszym niż 7 dni przed klasyfikacją;
- uczeń osiągnie sukces w konkursach lub olimpiadach geograficznych.

2. **Ocenę niższą** niż przewidywana uczeń może uzyskać, jeżeli:

- uzyskane przez ucznia oceny cząstkowe (prace klasowe, kartkówki, odpowiedzi) w miesiącu poprzedzającym klasyfikację będą wyraźnie niższe od oceny przewidywanej;
- uczeń jest nieobecny na zajęciach w ostatnim miesiącu przed klasyfikacją i nieobecność ta jest nieusprawiedliwiona.

PRZEDMIOTOWE ZASADY OCENIANIA DLA UCZNIÓW ZE SPECJALNYMI POTRZEBAMI EDUKACYJNYMI

Wymagania edukacyjne na poszczególne oceny z geografii zgodne z przedstawionymi wymaganiami do realizowanego programu kształcenia Wydawnictwa: Nowa Era „Oblicza geografii”.

I. Metody pracy (dostosowane do zaleceń zawartych w opinii i orzeczeniu)

- uczeń pracuje na lekcjach w miarę swoich możliwości,
- nauczyciel oraz pedagog wspierający pomaga w rozwiązywaniu trudniejszych problemów,
- uczeń zajmuje stanowisko blisko nauczyciela lub pedagoga wspierającego,
- uczeń korzysta z konsultacji,
- na pracach klasowych uczeń ma odrębny arkusz dostosowany do jego możliwości i tempa pracy,
- prace klasowe można dzielić na mniejsze partie materiału.

Dostosowanie poziomu wymagań:

- z podstawowego na konieczny
- z rozszerzającego na podstawowy
- z dopełniającego na rozszerzający

1. Uczeń z upośledzeniem umysłowym w stopniu lekkim

Pomoc dydaktyczna:

Dostosowanie wymagań edukacyjnych w stosunku do możliwości uczniów dotyczy:

a) Zasad prezentacji materiału:

- stosowanie ćwiczeń doskonalących szybkość i precyzyjność spostrzegania,
- zwracanie szczególnej uwagi na odróżnianie istotnych szczegółów,
- wydłużanie czasu na zrozumienie prezentowanych treści materiału,
- przekazywanie treści za pomocą konkretów uwzględniając krótkotrwały okres koncentracji,
- podawanie atrakcyjnego wizualnie – foliogramów, filmów, ilustracji – materiału mniejszymi partiami,
- wykorzystanie w pracy z uczniem jego dobrego poziomu pamięci operacyjnej oraz uwzględnianie wolnego tempa uczenia się,
- umożliwianie pracy w małych grupkach korzystając ze wsparcia i kompetencji kolegów;

b) Form sprawdzania wiedzy i umiejętności:

- wydłużanie czasu na opanowanie materiału,
- uwzględnianie problemów z funkcją pamięci logicznej i abstrakcyjnej,
- angażowanie ucznia do wypowiedzi ustnej uporządkowanej,
- angażowanie ucznia do wykonywania prostych prac graficznych w postaci postów czy prezentacji multimedialnych,
- formułowanie krótkich i precyzyjnych poleceń w pracach klasowych, kartkówkach i testach;

c) Zasad oceniania:

- ocenianie wkładu pracy w wykonanie ćwiczeń,
- stosowanie zasady oceniania rzeczywistych indywidualnych postępów w nauce, a nie stanu faktycznego,
- stosowanie różnego rodzaju wzmocnień, tj. pochwały i zachęty,
- ograniczanie w wypowiedzianiu się na określony temat do kilku prostych zdań,
- naprowadzanie podczas wypowiedzi ustnych poprzez pytania pomocnicze,
- w czasie pisania prac sprawdzających wydłużanie czasu lub dostosowanie ilości zadań do tempa pracy ucznia;

2. Uczeń z autyzmem w tym z Zespołem Aspergera

Pomoc dydaktyczna:

Dostosowanie metod pracy dydaktycznej do indywidualnych potrzeb dziecka , poprzez :

a) Zasad prezentacji materiału:

- omawianie niewielkich partii materiału i o mniejszym stopniu trudności,
- pozostawienie więcej czasu na utrwalenie materiału,
- podawanie poleceń w prostszej formie,
- unikanie trudnych, czy bardzo abstrakcyjnych pojęć oraz pytań problemowych czy przekrojowych,
- częste odwoływanie się do konkretnego, czy przykładu,
- stosowanie wolniejszego tempa pracy,
- odrębne instruowanie ucznia,
- objaśnianie nowych terminów lub wyrazów za pomocą polskiego odpowiednika – jeśli to możliwe (np. ekshalacje wulkaniczne = wyziewy wulkaniczne) lub w formie opisowej czy obrazka,
- stosowanie dla zapamiętania pisowni nazw i terminów geograficznych – literowania, pisania ze zróżnicowaniem kolorystycznym nazw i terminów lub tylko liter (np. monsun często błędnie jako monsum lub kierunków głównych i pośrednich,
- stosowanie zapisów w postaci graficznej (wykres, tabela, rysunek),
- wzmacnianie motywacji do nauki;

b) Form sprawdzania wiedzy i umiejętności:

- zadawanie do domu tyle, ile dziecko jest w stanie wykonać samodzielnie,
- wydłużanie czasu na wypowiedzi ustne i prace pisemne;

c) Zasad oceniania:

- liberalne ocenianie poprawności zapisu (błędy w nazwach geograficznych czy terminach) i graficznej pisma,

- ocenianie za wiedzę i wysiłek włożony w opanowanie danego zakresu materiału,
- nakładanie większego nacisku na wypowiedzi ustne,
- w czasie pisania prac sprawdzających wydłużanie czasu lub dostosowanie ilości zadań do tempa pracy ucznia;

3. Uczeń z niedosłuchem

Pomoc dydaktyczna :

Dostosowanie metod pracy dydaktycznej do indywidualnych potrzeb dziecka poprzez :

a) Zasad prezentacji materiału:

- zapewnienie siedzenia w pierwszej ławce,
- zwracanie się twarzą do ucznia podczas omawiania materiału,
- sprawdzanie rozumienia złożonych poleceń słownych,
- zapisywanie na tablicy nowych pojęć,
- wprowadzanie licznych powtórzeń,
- wydłużanie czasu na pamięciowe uczenie się nowych terminów i pojęć,
- zwracanie uwagi na trudności w zapamiętywaniu pojęć abstrakcyjnych,
- stosowanie ilustracji,
- stosowanie dla zapamiętania pisowni nazw i terminów geograficznych – literowania, pisania ze zróżnicowaniem kolorystycznym nazw i terminów lub tylko liter (np. monsun często zapisywany błędnie jako monsum) lub kierunków głównych i pośrednich,
- umożliwianie pracy w małych grupkach korzystając ze wsparcia i kompetencji kolegów;

b) Form sprawdzania wiedzy i umiejętności:

- dążenie do częstego oceniania prac pisemnych domowych oraz w formie testów – kartkówek i sprawdzianów, z wariantami do wyboru;

c) Zasad oceniania:

- unikanie obniżania oceny za przekraczanie nowych terminów,
- nie uwzględnianie błędów wynikających z faktu zaburzonej percepcji słuchowej przy ocenie prac pisemnych,
- ocenianie toku myślenia i umiejętności wyciągania wniosków, a nie błędów ortograficznych czy błędnie zapisanych nazw lub terminów geograficznych,
- stosowanie różnego rodzaju wzmocnień, tj. pochwały i zachęty,
- ograniczanie w wypowiedzianiu się na określony temat do kilku prostych zdań,
- naprowadzanie podczas wypowiedzi ustnych poprzez pytania pomocnicze,
- unikanie omawiania błędów w obecności całej klasy,
- w czasie pisania prac sprawdzających wydłużanie czasu lub dostosowanie ilości zadań do tempa pracy ucznia,
- przy ocenie prac pisemnych uwzględnianie możliwości mylenia znaków graficznych takich jak:
p-g, m-w, u-n, b-p, d-g lub ich przestawiania, które powodują powstania błędów w nazwach i terminach geograficznych lub je zmieniają.

4. Zaburzenia percepcji wzrokowej

Dostosowanie wymagań edukacyjnych w stosunku do możliwości uczniów dotyczy:

a) Zasad prezentacji materiału:

- nie krytykowanie ucznia, jego brzydkiego pisma, powolnego tempa pracy, niezręcznych ruchów,
- przygotowywanie pomocy do lekcji tak, aby obrazowo przedstawić to, czego uczeń nie może sobie wyobrazić,
- unikanie ćwiczeń z odczytywaniem z mapy,
- wydłużanie czasu na opanowanie nowego materiału;

b) Form sprawdzania wiedzy i umiejętności:

- tolerowanie przestawiania i opuszczania liter, mylenia liter i wyrazów o podobieństwie graficznym,
- dostosowanie sprawdzianów w formie testu z lukami i testu wyboru o wydłużonym czasie do możliwości ucznia,
- nie ocenianie zeszytów od strony graficznej,
- nie ocenianie staranności rysunków, wykresów, diagramów;

c) Zasad oceniania:

- ocenianie prac pisemnych pod kątem umiejętności np. wyciągania wniosków,

- ocenianie przygotowania ucznia do zajęć i jego zaangażowania.

5. Zaburzenia orientacji przestrzennej i lateralizacji

Dostosowanie wymagań edukacyjnych w stosunku do możliwości uczniów dotyczy:

a) Zasad prezentacji materiału:

- nie strofowanie za brak orientacji w związku ze słabą orientacją przestrzenną – np. w czasie odczytywania nazw pisanych różną wielkością czcionki, rozstrzelonym drukiem czy umieszczonych wzdłuż rzek, jezior czy pasm górskich w taki sposób, że ich kierunek jest niezgodny z powszechnie przyjętym kierunkiem czytania lub nieprawidłowym odczytywaniu z map zawartych w nich informacji – takich jak bogactwa naturalne, ilość opadów czy gęstość zaludnienia,
- wprowadzanie dodatkowe ćwiczenia w celu utrwalenia określania kierunków i orientacji na mapie,
- udzielanie uczniowi czasu do namysłu w czasie odpowiedzi ustnych;

b) Form sprawdzania wiedzy i umiejętności:

- dopytywanie ustnie, ale bez okazywania na mapie, w związku z trudnościami w orientacji na mapie i w kierunkach świata,
- udzielanie czasu do namysłu i/lub naprowadzanie podczas odpowiedzi ustnej,
- uwzględnianie we wszelkich zadaniach kontrolnych trudności z orientacją w terenie oraz z zapamiętywaniem tras,
- przed wykonaniem prac plastycznych omówienie z uczniem kolejności wykonywania poszczególnych elementów rysunku, np. co ma być większe a co mniejsze (sygnatury np. dotyczące rozmieszczenia surowców mineralnych);

c) Zasad oceniania:

- przy ocenie prac pisemnych uwzględnianie możliwości mylenia znaków graficznych takich jak: p-g, m-w, u-n, b-p, d-g lub ich przestawiania, które powodują powstania błędów w nazwach i terminach geograficznych lub je zmieniają,
- nie ocenianie graficznej strony pisma i dopuszczać pisanie drukowanymi literami,
- ocenianie zadań klasowych pod względem merytorycznym, a nie graficznym,
- nie wymaganie czytania na głos (np. pracy domowej) w obecności klasy podczas wypowiedzi ustnych,
- ocenianie poprawności toku rozumowania np. w zadaniach obliczania odległości w skali mapy, czasu miejscowego itp., a nie wyniku,
- uwzględnianie możliwości mylenia znaków lub gubienia nawiasów przy ocenianiu zadań i prac pisemnych np. przy obliczaniu amplitud temperatur,
- nie ocenianie trudności z odczytaniem tabel z danymi statystycznymi i wykresów,
- nie ocenianie niewłaściwego rozplanowania rysunku lub dysproporcji elementów rysunku, także stosunków przestrzennych,
- ocenianie pomysłowości, chęci i przygotowania do przedmiotu,
- w czasie pisania prac sprawdzających wydłużanie czasu lub dostosowanie ilości zadań do tempa pracy ucznia;

6. Dysgrafia

Dostosowanie wymagań edukacyjnych w stosunku do możliwości uczniów dotyczy:

a) Zasad prezentacji materiału:

- dostosowanie ćwiczeń do możliwości ucznia,
- chwalenie za każdą próbę podejmowania działań,
- zapisywanie przez nauczyciela wpierającego, krótkich notatek;

b) Form sprawdzania wiedzy i umiejętności:

- pomaganie w wykonywaniu ćwiczeń,
- nie krytykowanie ucznia, jego brzydkiego pisma, powolnego tempa pracy, niezręczności ruchów,
- zezwolenie na pisanie drukowanymi literami
- służenie pomocą przy sporządzaniu wykresów i rysunków geometrycznych (m.in. diagramów kołowych, schematu globalnej cyrkulacji powietrza na Ziemi) lub przygotowywanie ich dla ucznia;

c) Zasad oceniania:

- ocenianie przygotowania do zajęć, jego zaangażowania i chęci działań,
- nie ocenianie zeszytów od strony graficznej,

- ocenianie wkładu pracy ucznia a nie strony estetycznej prac,
- w czasie pisania prac sprawdzających wydłużanie czasu lub dostosowanie ilości zadań do tempa pracy ucznia;

7. Mózgowe porażenie dziecięce/epilepsja

Dostosowanie wymagań edukacyjnych w stosunku do możliwości uczniów dotyczy:

a) Zasad prezentacji materiału:

- pracowanie na konkretach,
- umożliwianie pracy w małych grupkach korzystając ze wsparcia i kompetencji kolegów,
- stosowanie różnorodnych form wzmocnień pozytywnych w celu zwiększenia motywacji do nauki,
- kierowanie krótkich i zrozumiałych poleceń,
- podkreślanie markerem rzeczy ważnych do zapamiętania – przez nauczyciela wspierającego,
- umożliwienie korzystania z różnych pomocy dydaktycznych,
- doskonalenie umiejętności czytania ze zrozumieniem,
- angażowanie uczniów w czynności zadaniowe o charakterze praktycznym np. wykonywanie prac np. w postaci prezentacji,
- pomaganie uczniowi w znalezieniu najlepszego dla niego sposobu uczenia się i zapamiętywania;

b) Form sprawdzania wiedzy i umiejętności:

- przygotowanie sprawdzianów dostosowanych do możliwości dziecka z uwzględnieniem jego różnych trudności,
- formułowanie krótkich i precyzyjnych poleceń w pracach klasowych, kartkówkach, testach,
- podkreślanie dobrych stron ucznia przy ocenianiu;

c) Zasad oceniania:

- ocenianie wysiłku włożonego w pracę, a nie efektów,
- wydłużanie czasu opanowania dłuższych treści materiału,
- nie ocenianie strony graficznej prac pisanych odręcznie i zeszytów,
- w czasie pisania prac sprawdzających wydłużanie czasu lub dostosowanie ilości zadań do tempa pracy ucznia;

8. Zespół nadpobudliwości psychoruchowej – ADHD

Dostosowanie wymagań edukacyjnych w stosunku do możliwości uczniów dotyczy:

a) Zasad prezentacji materiału:

- wyznaczanie uczniom konkretnego celu i dzielenie zadań na mniejsze możliwe do zrealizowania etapy,
- wydawanie jasno sprecyzowanych poleceń,
- przekazywanie treści w jasnej, prostej i krótkiej formie,
- wzmacnianie wszystkich przejawów pożądanego zachowania,
- pomaganie uczniowi w skupieniu się na wykonywaniu jednej czynności,
- wzmacnianie motywacji do nauki,
- poświęcanie uczniowi więcej czasu niż innym uczniom,
- zachęcanie do zadawania pytań,
- pobudzanie zainteresowań ucznia, angażowanie ucznia w bardzo konkretne działania,
- przypominanie o istniejących regułach, wyciąganie konsekwencji po kilku przypomnieniach,
- skupianie uwagi ucznia na tym, co najważniejsze:

b) Form sprawdzania wiedzy i umiejętności:

- zadawanie prac domowych sformułowanych w sposób jasny i przejrzysty, zadawanie zadań krótkich i urozmaiconych,
- zadawanie do domu tyle, ile dziecko jest w stanie wykonać samodzielnie,
- skracanie zadań i prac domowych na mniejsze zadania cząstkowe,
- dzielenie dłuższych sprawdzianów na części,
- sprawdzanie stopnia zrozumienia wprowadzonego materiału,
- przypominanie o sprawdzianach, testach i pracy domowej;

c) Zasad oceniania:

- stosowanie zrozumiałego dla ucznia systemu pochwał i kar,
- dostosowanie wymagań do możliwości ucznia,

- wydłużanie czasu w czasie pisania prac sprawdzających.

II. Kryteria oceniania dla uczniów ze specjalnymi potrzebami edukacyjnymi

Ocena:

Bardzo dobra

Opanowane umiejętności i aktywności:

1. Opanował podstawy programowe w stopniu bardzo dobrym.
2. Potrafi korzystać ze wszystkich poznanych w czasie lekcji źródeł informacyjnych.
3. Umie samodzielnie rozwiązywać typowa zadania, natomiast zadania o stopniu trudniejszym wykonuje pod kierunkiem nauczyciela.
4. Rozwiązuje niektóre dodatkowe zadania o stosunkowo niewielkiej skali trudności.
5. Poprawnie rozumie w kategoriach przyczynowo - skutkowych. Umie samodzielnie odróżnić przyczyny i skutki problemów zarówno w sferze fizycznogeograficznej jak i społeczno - ekonomicznej.
6. Jest aktywny w czasie lekcji

Dobra

Opanowane umiejętności i aktywności:

1. Potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji.
2. Potrafi wykonać proste zadania.
3. W czasie lekcji wykazuje się aktywnością w stopniu dobrym.

Dostateczna

Opanowane umiejętności i aktywności:

1. Opanował podstawowe elementy wiadomości programowych, pozwalające mu na rozumienie najważniejszych zagadnień.
2. Przy pomocy nauczyciela potrafi wykonać proste polecenia wymagające zastosowania podstawowych umiejętności.

Dopuszczająca

Opanowane umiejętności i aktywności:

1. Wiedza ucznia posiada poważne braki, które jednak można usunąć w dłuższym okresie.
2. Przy pomocy nauczyciela potrafi wykonać proste polecenia wymagające zastosowania podstawowych umiejętności.
3. Wyjaśnia znaczenie terminów.
4. rozpoznaje siatki geograficzne i kartograficzne
5. wymienia i rozpoznaje rodzaje siatek kartograficznych
6. potrafi określać współrzędne geograficzne.

Niedostateczna

Opanowane umiejętności i aktywności:

1. Braki w wiedzy są na tyle duże, że nie rokują na uzupełnienie, nawet przy pomocy nauczyciela.
2. Nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności.

Opracowała: Nina Owczarz