ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH W KROŚNIE
(I LICEUM OGÓLNOKSZTAŁCĄCE im. M. KOPERNIKA
i GIMNAZJUM DWUJĘZYCZNE)
PRZEDMIOTOWY SYSTEM OCENIANIA – GEOGRAFIA

Przedmiotowy System Oceniania (PSO) z Geografii jest integralną częścią Wewnątrzszkolnego Systemu Oceniania (WSO). Wszystkie sprawy nie ujęte w PSO
z Geografii rozstrzygane będą zgodnie z WSO.

1. Podstawy prawne
1. Ustawa o Systemie Oświaty z 7 września 1991r. z późniejszymi zmianami (ostatnia
z 31 marca 2015r.);
2. Podstawa programowa i realizowany program nauczania:
· Program nauczania geografii dla gimnazjum „Puls Ziemi” (wyd. Nowa Era),
w odniesieniu do podręczników z serii „Puls Ziemi”;
· Program nauczania geografii w zakresie podstawowym dla szkół ponadgimnazjalnych ”Oblicza geografii” (wyd. Nowa Era), w odniesieniu do podręcznika „Oblicza geografii” (zakres podstawowy) R. Uliszak,
K. Wiedermann – dla klas pierwszych LO;
· Program nauczania geografii w zakresie rozszerzonym dla liceum ogólnokształcącego i technikum „Oblicza geografii” (wyd. Nowa Era),
w odniesieniu do serii podręczników w zakresie rozszerzonym „Oblicza geografii” 1,2,3 – dla klas 1F, 2F, 3F LO;
3. Wewnątrzszkolny System Oceniania w Zespole Szkół Ogólnokształcących w Krośnie zawarty w Statucie ZSO.

2. Zasady ogólne oceniania
1. Oceny wystawiane przez nauczyciela są jawne dla ucznia, jego rodziców lub prawnych opiekunów;
2. Ilość ocen bieżących w danym półroczu nie powinna być mniejsza od tygodniowej ilości godzin geografii plus jedna. Do wywiadówki śródsemestralnej uczeń powinien uzyskać 50% ilości wymaganych ocen;
3. Uczeń może zgłosić nieprzygotowanie do lekcji 1 raz w półroczu (w przypadku trzech godzin w tygodniu - 2 razy). Nie dotyczy to zapowiedzianych prac klasowych, sprawdzianów i kartkówek. Nieprzygotowanie obejmuje: odpowiedź, kartkówkę niezapowiedzianą, brak zadania domowego, brak ćwiczeń (zeszytu), brak materiałów ćwiczeniowych, brak podręcznika;
4. Uczeń ma obowiązek prowadzenia zeszytu ćwiczeń (zeszytu). Powinien on być prowadzony systematycznie, a w przypadku nieobecności ucznia, należy zeszyt ćwiczeń (zeszyt) uzupełnić;
5. Brak lub odpisywanie zadań domowych, korzystanie z niedozwolonych źródeł
w czasie prac pisemnych, oddawanie do oceny prac nienapisanych samodzielnie, plagiatów z Internetu równa się ocenie niedostatecznej;
6. Prace pisemne napisane nieczytelnie lub rażąco nieestetyczne nie podlegają ocenianiu, jeśli uczeń nie ma orzeczenia poradni o dysfunkcjach (ocena niedostateczna);
7. Uczeń, który opuścił więcej niż 50% zajęć w półroczu może być nieklasyfikowany;
8. Prace klasowe i sprawdziany są obowiązkowe. Jeśli uczeń opuścił pracę klasową lub sprawdzian z przyczyn losowych (dłuższa nieobecność w szkole), powinien napisać go w terminie uzgodnionym z nauczycielem, w przeciwnym przypadku otrzymuje ocenę niedostateczną;
9. Prace klasowe i sprawdziany są zapowiedziane co najmniej tydzień wcześniej
i zapisane w dzienniku lekcyjnym;
10. W przypadku nieobecności nauczyciela w dniu zapowiedzianego sprawdzianu, zostaje on przesunięty na termin nowo uzgodniony z klasą, przy czym nie obowiązuje tydzień wyprzedzenia;
11. Uczeń ma prawo do poprawy oceny niedostatecznej (innych - za porozumieniem
z nauczycielem) w formie i terminie uzgodnionym z nauczycielem. Niezgłoszenie się ucznia w wyznaczonym terminie jest równoznaczne z utrzymaniem oceny;
12. Uczniowi, który opuścił pierwszy termin pisania sprawdzianu, a pisze sprawdzian
w drugim terminie, przepada prawo poprawy oceny niedostatecznej;
13. Nieobecność ucznia na pierwszym i drugim terminie sprawdzianu jest podstawą do obniżenia oceny śródrocznej / końcoworocznej (brak wykazania się znajomością materiału ważnego dla realizacji celów edukacyjnych);
14. Uczeń, który otrzymał ocenę niedostateczną za nieuczciwe zachowanie na sprawdzianie (odpisywanie, rozmowy, posiadanie „ściągi” itp.) traci prawo do jej poprawiania;
15. Przy wystawianiu ocen śródrocznych i końcoworocznych bierze się pod uwagę zarówno pierwszą jak i ocenę z poprawy. Pominięcie oceny niedostatecznej (czy innej poprawianej) całkowicie, byłoby niesprawiedliwe w stosunku do uczniów, którzy zaliczyli pozytywnie sprawdzian w terminie;
16. Poprawa ocen może odbywać się po lekcjach;
17. W związku z tym, iż poszczególne działy z geografii obejmują niewielki zakres materiału, który stanowi integralną całość niezbędną do rozumienia w pełni omawianych zagadnień, odpowiedzi ustne i kartkówki dotyczą całego działu (nie trzech ostatnich lekcji);
18. Odpowiedzi ustne i kartkówki sprawdzają przygotowanie uczniów do lekcji bieżącej. Nieobecność ucznia na kartkówce niezapowiedzianej nie ma wpływu na ocenę śródroczną lub końcoworoczną;
19. Termin podania wyników kartkówki, sprawdzianu nie powinien przekraczać trzech tygodni od czasu jego przeprowadzenia (może być przedłużony z powodu nieobecności nauczyciela lub klasy w szkole);
20. Prace pisemne po ocenianiu nauczyciel udostępnia do wglądu, omawia błędy,
a następnie przechowuje je do końca roku szkolnego i udostępnia w razie potrzeby rodzicom lub opiekunom prawnym ucznia.

3. Wymagania ogólne podlegające ocenie
1. Znajomość i rozumienie treści programowych;
2. Opisywanie zjawisk, procesów i zależności zachodzących w środowisku geograficznym z użyciem terminologii stosowanej w naukach geograficznych;
3. Umiejętność czytania i interpretacji map występujących w różnych pomocach naukowych (atlasach, podręcznikach, czasopismach itp.);
4. Celowe wykorzystywanie roczników statystycznych, zestawień tabelarycznych
i graficznych, rysunków, przekrojów, fotografii które mają posłużyć do prawidłowego oceniania, wnioskowania i prognozowania zmian zachodzących w środowisku;
5. Umiejętność dokonywania obserwacji, pomiarów i obliczeń (środowisko, mapa, rocznik statystyczny);
6. Celowe korzystanie z różnych źródeł wiedzy, w tym z Internetu.

4. Ogólne kryteria oceny

OCENA CELUJĄCA
Ocenę otrzymuje uczeń, który:
· Twórczo rozwija własne uzdolnienia i zainteresowania;
· Pomysłowo i oryginalnie rozwiązuje nietypowe zadania;
· Bierze udział i osiąga sukcesy w konkursach i olimpiadach geograficznych;
· Posiada wiedzę wykraczającą poza obowiązujący program nauczania;
· Doskonale posługuje się mapą;
· Ze sprawdzianów otrzymuje głównie oceny bardzo dobre i celujące.

OCENA BARDZO DOBRA
Ocenę otrzymuje uczeń, który:
· Opanował pełen zakres wiadomości i umiejętności przewidzianych programem nauczania;
· Bardzo dobrze posługuje się mapą;
· Wykazuje zainteresowanie zagadnieniami geograficznymi;
· Samodzielnie rozwiązuje trudne zadania i pytania problemowe;
· Wykazuje się znajomością pojęć i terminów geograficznych oraz umiejętnością poprawnego ich zastosowania w sytuacjach typowych i nietypowych;
· Samodzielnie zdobywa wiedzę i rozwija umiejętności;
· Potrafi przeprowadzić prawidłową analizę związków przyczynowo – skutkowych, zachodzących pomiędzy elementami środowiska geograficznego;
· Ze sprawdzianów otrzymuje minimum oceny plus dobre.

OCENA DOBRA
Ocenę otrzymuje uczeń, który:
· Opanował wiadomości i umiejętności przewidziane podstawą programową;
· Posługuje się terminologią geograficzną z nielicznymi potknięciami i błędami;
· Sprawnie rozwiązuje zadania geograficzne;
· Potrafi przeprowadzić prostą analizę związków przyczynowo – skutkowych zachodzących pomiędzy elementami środowiska geograficznego;
· Samodzielnie dokonuje analizy danych statystycznych przedstawionych w różnej formie. Jego wypowiedź jest poprawna i zawiera jedynie nieliczne błędy;
· W oparciu o dane liczbowe potrafi sporządzić diagramy, wykresy, kartodiagramy itp.;
· Dobrze posługuje się mapą;
· Ze sprawdzianów otrzymuje minimum oceny dobre i plus dostateczne.

OCENA DOSTATECZNA
Ocenę otrzymuje uczeń, który:
· Opanował wiadomości i umiejętności przewidziane podstawą programową;
· Wykazuje się znajomością i rozumieniem podstawowych pojęć i terminów geograficznych;
· Potrafi zastosować swoją wiedzę i umiejętności w sytuacjach typowych. Przy czym wiedza ta jest jedynie odtwórcza;
· Wykonuje proste obliczenia geograficzne;
· Potrafi wykazać elementarne związki przyczynowo – skutkowe zachodzące pomiędzy elementami środowiska geograficznego;
· Z pomocą nauczyciela dokonuje analizy danych statystycznych przedstawionych
w różnej formie. Jego wypowiedź jest poprawna, zawiera jednak błędy;
· Posługuje się mapą w podstawowym zakresie;
· Ze sprawdzianów otrzymuje minimum oceny dostateczne.

OCENA DOPUSZCZAJĄCA
Ocenę otrzymuje uczeń, który:
· Opanował wiadomości i umiejętności przewidziane podstawą programową
w niewielkim zakresie;
· Samodzielnie lub z niewielką pomocą nauczyciela wykonuje ćwiczenia i zadania
o ograniczonym stopniu trudności;
· Wykazuje się znajomością i rozumieniem najprostszych pojęć i terminów geograficznych;
· Potrafi wskazać elementarne związki pomiędzy komponentami środowiska geograficznego;
· Posługuje się mapą w minimalnym zakresie;
· Ze sprawdzianów otrzymuje minimum oceny dopuszczające.

OCENA NIEDOSTATECZNA
Ocenę otrzymuje uczeń, który:
· Nie opanował podstawowych wiadomości i umiejętności przewidzianych podstawą programową;
· Nie radzi sobie ze zrozumieniem najprostszych pojęć i terminów geograficznych;
· Nie potrafi nawet z pomocą nauczyciela wykonać najprostszych ćwiczeń i zdań geograficznych;
· Nie wykazuje najmniejszych chęci współpracy w celu uzupełnienia braków oraz nabycia podstawowej wiedzy i umiejętności;
· Nie potrafi się logicznie wypowiedzieć;
· Nie potrafi posługiwać się mapą;
· Był nieobecny na co najmniej połowie sprawdzianów i nie podjął się napisania ich
w terminie wyznaczonym przez nauczyciela;
· Ze sprawdzianów otrzymuje głównie oceny niedostateczne.

5. Formy sprawdzania wiadomości i umiejętności
Formy, które mogą posłużyć sprawdzaniu wiedzy i umiejętności z zakresu geografii to:
· Sprawdziany wiedzy i umiejętności
· Testy
· Odpowiedzi ustne
· Kartkówki
· Zadania domowe
· Ćwiczenia sprawdzające wybrane umiejętności i wiedzę
· Aktywność na lekcji
· Aktywność i udział w zajęciach terenowych
· Praca samodzielna (referaty, prezentacje multimedialne, projekty itp.)
· Udział w konkursach i olimpiadach geograficznych
· Kartkówki i sprawdziany z mapy Polski
· Kartkówki i sprawdziany z mapy fizycznej świata
· Kartkówki i sprawdziany z mapy polityczno – administracyjnej świata i Polski
· Zeszyt ćwiczeń (zeszyt przedmiotowy).

6. Kryteria szczegółowe oceny
Wszystkie sprawdziany oceniane są według skali procentowej:
0% - 39% - ocena niedostateczna
40% - 49% - ocena dopuszczająca
50% - 59% - ocena dostateczna
60% - 69% - ocena plus dostateczna
70% - 79% - ocena dobra
80% - 89% - ocena plus dobra
90% - 100% - ocena bardzo dobra
Przy wystawianiu ocen na półrocze i koniec roku najważniejsze są oceny ze sprawdzianów pisemnych oraz sprawdzianów i kartkówek z mapy. Znacznie mniejszą wagę mają oceny
z aktywności, zadań domowych czy prowadzenia zeszytu ćwiczeń. Prezentacje multimedialne, referaty i projekty muszą być przez ucznia wygłaszane, nie odczytywane! Uczeń, który „czyta” prezentację, referat itp. nie może uzyskać z niego oceny wyższej niż dobry.
Wystawione oceny są opatrzone komentarzem zgodnie z art. 44 b, pkt 5, ppkt 1-4 UoSO.
7. Tryb i formy ustalania rocznej oceny kwalifikacyjnej wyższej niż przewidywana
Warunki i tryb uzyskania wyższej (o jeden stopień) niż przewidywana rocznej oceny kwalifikacyjnej ustala nauczyciel biorąc pod uwagę:
· Udział w sprawdzianach i uzyskane z nich oceny
· Systematyczność odrabiania zadań domowych
· Przygotowanie i aktywność na lekcjach
· Udział w zajęciach terenowych
· Udział w konkursach
· Gotowość i chęć podjęcia dodatkowych działań z przedmiotu.
Z geografii, oprócz pozytywnie rozpatrzonych wyżej wymienionych warunków, uczeń musi napisać sprawdzian obejmujący materiał z całego roku, w którym ujęte zostaną zadania zgodne ze standardami wymagań edukacyjnych na dany stopień. Zmiana proponowanej oceny nastąpi wtedy, gdy uczeń uzyska ze sprawdzianu powyżej 85% przewidywanych punktów.
Tryb podniesienia oceny opisany został w paragrafie 46 WSO.

8. Szczegółowe wymagania edukacyjne z geografii
Szczegółowe wymagania edukacyjne i oczekiwane osiągnięcia uczniów określa dokładnie program nauczania geografii. Zostały one zawarte w planach wynikowych. Uczniowie powinni być informowani przez nauczyciela uczącego o kryteriach wymagań
z poszczególnych działów.
Programy nauczania wymienione zostały w punkcie 1. PSO z Geografii.
