ZAŁĄCZNIK nr 10

do Statutu Szkoły Podstawowej nr 355

w Warszawie, ul. Ceramiczna 11

PRZEDMIOTOWE ZASADY OCENIANIA – RELIGIA – KLASY I - VI

Ustalenie wymagań programowych w obrębie poszczególnych poziomów oraz zastosowanie ich w określonych ocenach osiągnięć uczniów w Szkole Podstawowej nr 355.

Ocena NIEDOSTATECZNA

Katechizowany:

• Wykazuje rażący brak wiadomości programowych.

• Wykazuje brak jedności logicznej między wiadomościami.

• Prezentuje zupełny brak rozumienia uogólnień i nieumiejętność wyjaśniania zjawisk.

• Przejawia nieumiejętność stosowania wiedzy.

• Podczas przekazywania informacji popełnia bardzo liczne błędy.

• Posiada niepoprawny styl wypowiedzi.

• Nie wykazuje się znajomością pacierza.

• Nie posiada zeszytu lub dość często nie przynosi go na lekcję.

• Lekceważy przedmiot.

• Nieodpowiednio zachowuje się na lekcji.

• Wyraża lekceważący stosunek do wartości religijnych.

• Opuszcza lekcje religii.

• Inne uwarunkowania indywidualne ucznia wskazujące na ocenę niedostateczną.

Wymagania konieczne
Uwarunkowania osiągania oceny DOPUSZCZAJĄCEJ

Katechizowany:

• Opanował konieczne pojęcia religijne.

• Posiada luźno zestawiony poziom wiadomości programowych.

• Prezentuje mało zadawalający poziom postaw i umiejętności.

• Wykazuje brak rozumienia podstawowych uogólnień.

• Przejawia brak podstawowej umiejętności wyjaśniania zjawisk.

• Nie potrafi stosować wiedzy, nawet przy pomocy nauczyciela.

• Podczas przekazywania wiadomości popełnia liczne błędy, wykazuje niepoprawny styl

wypowiedzi, posiada trudności w wysławianiu.

• Prowadzi zeszyt.

• Posiada problemy ze znajomością pacierza.

• Wykazuje poprawny stosunek do religii.

• Inne możliwości indywidualne ucznia wskazujące na ocenę dopuszczającą.

Wymagania podstawowe

Uwarunkowania osiągania oceny DOSTATECZNEJ

Katechizowany:

• Opanował łatwe, całkowicie niezbędne wiadomości, postawy i umiejętności.

• Prezentuje podstawowe treści materiału programowego z religii.

• Wykazuje się wiadomościami podstawowymi, połączonymi związkami logicznymi.

• Dość poprawnie rozumie podstawowe uogólnienia oraz wyjaśnia ważniejsze zjawiska z pomocą nauczyciela.

• Potrafi stosować wiadomości dla celów praktycznych i teoretycznych przy pomocy nauczyciela.

• W przekazywaniu wiadomości z religii popełnia niewielkie i nieliczne błędy.

• Komunikuje wiedzę wybiórczo.

• Wykazuje się podstawową znajomością pacierza.

• W zeszycie ucznia sporadyczne braki notatek, prac domowych.

• Prezentuje przeciętną pilność, systematyczność i zainteresowanie przedmiotem.

• Stara się uczestniczyć w życiu parafii.

• Inne możliwości indywidualne ucznia wskazujące ocenę dostateczną.

Wymagania rozszerzające

Uwarunkowania osiągania oceny DOBREJ

Katechizowany:

• Spełnia wymagania określone w zakresie oceny dostatecznej.

• Opanował materiał programowy z religii.

• Prezentuje wiadomości powiązane związkami logicznymi.

• Poprawnie rozumie uogólnienia i związki między nimi oraz wyjaśnia zjawiska inspirowane przez nauczyciela.

• Stosuje wiedzę w sytuacjach teoretycznych i praktycznych inspirowanych przez nauczyciela.

• Podczas wypowiedzi nie popełnia rażących błędów stylistycznych.

• Wykazuje się dobrą znajomością pacierza.

• W zeszycie posiada wszystkie notatki i prace domowe.

• Podczas lekcji posiada określone pomoce (podręcznik, zeszyt i inne) i korzysta z nich.

• Systematycznie uczestniczy w zajęciach religii.

• Jest zainteresowany przedmiotem.

• Włącza się w przeżycia i dynamikę roku liturgicznego.

• Wykazuje się dobrą umiejętnością zastosowania zdobytych wiadomości.

• Postawa ucznia nie budzi wątpliwości.

• Stara się być aktywnym podczas lekcji.

• Inne osiągnięcia indywidualne ucznia promujące ocenę dobrą.

Wymagania dopełniając

Uwarunkowania osiągania oceny BARDZO DOBREJ

Katechizowany:

• Spełnia wymagania określone w zakresie oceny dobrej.

• Opanował pełny zakres wiedzy, postaw i umiejętności określony poziomem nauczania religii.

• Prezentuje poziom wiadomości powiązanych ze sobą w logiczny układ.

• Właściwie rozumie uogólnienia i związki między nimi oraz wyjaśnia zjawiska bez ingerencji nauczyciela.

• Umiejętnie wykorzystuje wiadomości w teorii i praktyce bez ingerencji nauczyciela.

• Wykazuje się właściwym stylem wypowiedzi.

• Posiada pełną znajomość pacierza.

• Wzorowo prowadzi zeszyt i odrabia prace domowe.

• Aktywnie uczestniczy w religii.

• Postępuje bez żadnych zastrzeżeń.

• Jest pilny, systematyczny, zainteresowany przedmiotem.

• Chętnie i systematycznie uczestniczy w życiu parafii.

• Odpowiedzialnie włącza się w dynamikę i przeżycia roku liturgicznego.

• Stara się być świadkiem wyznawanej wiary.

• Inne możliwości indywidualne ucznia promujące ocenę bardzo dobrą.

Wymagania ponadprogramowe

Uwarunkowania osiągania oceny CELUJĄCEJ

Katechizowany:

• Spełnia wymagania określone w zakresie oceny bardzo dobrej.

• Wykazuje się wiadomościami wykraczającymi poza program religii własnego poziomu edukacji.

• Prezentuje wiadomości powiązane ze sobą w systematyczny układ.

• Samodzielnie posługuje się wiedzą dla celów teoretycznych i praktycznych.

• Wykazuje się właściwym stylem wypowiedzi, swobodą w posługiwaniu się terminologią

przedmiotową i inną.

• Angażuje się w pracach pozalekcyjnych, np. gazetki religijne, montaże sceniczne, pomoce

katechetyczne itp.

• Uczestniczy w konkursach wiedzy religijnej.

• Twórczo uczestniczy w życiu parafii, np. należy do organizacji i ruchów katolickich, uczestniczy w pielgrzymkach itp.

• Jego pilność, systematyczność, zainteresowanie, stosunek do przedmiotu nie budzi żadnych zastrzeżeń.

• Poznane prawdy wiary stosuje w życiu.

• Inne osiągnięcia indywidualne ucznia promujące ocenę celującą.

ZAŁĄCZNIK nr 10 b

do Statutu Szkoły Podstawowej nr 355

w Warszawie, ul. Ceramiczna 11

PRZEDMIOTOWE ZASADY OCENIANIA – ETYKA – I etap edukacyjny

Przedmiotowe Zasady Oceniania z etyki zawierają standardy i kryteria oceniania pracy ucznia.

Kryteria oceniania :

· oceniana jest przede wszystkim aktywność uczniów i z ich zaangażowanie;

· w ocenie uwzględnia się także frekwencję na zajęciach.

Taki sposób oceniania związany jest z podstawowym założeniem , że należy zachęcać do rozważania problemów etycznych poprzez odkrywanie pożytków, jakie z tego płyną, oraz budzenie potrzeby samodzielnego myślenia.

System ten jest oparty jedynie na motywacjach pozytywnych. Ważne jest również założenie, że lekcje etyki mają służyć uczniowi; być mu pomocą zarówno w samodzielnym podejmowaniu trudnych życiowych decyzji, jak też wzbogacać jego wiedzę o moralnym
i duchowym wymiarze człowieka oraz uzupełniać wiedzę humanistyczną.

Ocenie podlegają również :

· wypowiedzi ustne,

· przygotowanie materiałów do lekcji,

· prace domowe,

· prace dodatkowe.
Sposób ustalania oceny :

· ocena nie jest średnią ocen;

· ustalana jest pod koniec semestru /I i II/ na podstawie aktywności oraz frekwencji;

· jeżeli uczeń wykaże się zwiększoną aktywnością, otrzymuje plusy, które mogą podwyższyć jego ocenę semestralną;

· jeżeli uczeń zechce podwyższyć swoja ocenę, ustala z nauczycielem sposób zaliczenia

(w jakiej formie i w jakim zakresie).
Uczeń jest oceniany w skali punktowej :

	1 – niedostateczny,
	4 – dobry,

	2 – dopuszczający,
	5 – bardzo dobry,

	3 – dostateczny,
	6 – celujący

Za aktywny udział w lekcji uczeń otrzymuje „plus”. Otrzymanie trzech „plusów” jest równoznaczne z oceną bardzo dobrą.

Uczeń może otrzymać „minus” za brak przyborów oraz za lekceważenie zadań, a także za rażące naruszanie zasady szacunku wobec innych członków grupy. Otrzymanie trzech „minusów” jest równoznaczne z oceną niedostateczną.

Na ocenę semestralną i roczną wpływa również nieuzasadniona i nadmiernie częsta absencja ucznia na zajęciach.

Za prace uczeń oceniany jest według skali ocen 1-6.

Nie podlega ocenie talent plastyczny, muzyczny i literacki. Prace powinny dowodzić zrozumienia przez dziecko przekazywanych treści.

Uczeń ze specjalnymi potrzebami edukacyjnymi jest oceniany według powyższych kryteriów z uwzględnieniem szczegółowych zaleceń PPP, psychologa i pedagoga szkoły.
Wymagania na ocenę :
	celującą
	– aktywny udział we wszystkich zajęciach, systematyczne przygotowanie do zajęć, podejmowanie zadań dodatkowych, samodzielne inicjowanie pewnych działań, jak na przykład zaproponowanie i opracowanie tematu związanego z omawianym zagadnieniem w stopniu wykraczającym poza standard i program obowiązkowy;

	bardzo dobrą

	– systematyczne przygotowanie do zajęć, czynny udział w zajęciach / dyskusjach, odrobione prace domowe;

	dobrą
	– systematyczne przygotowanie do zajęć, częsty udział w dyskusjach, odrobione prace domowe;

	dostateczną
	– rozumienie omawianych zagadnień, sporadyczny udział w dyskusjach, sporadyczna nieusprawiedliwiona absencja na zajęciach;

	dopuszczającą
	– bierny udział w zajęciach, częsta nieusprawiedliwiona absencja na zajęciach;

	niedostateczną
	– niespełnienie powyższych wymagań edukacyjnych, częsta nieusprawiedliwiona absencja na zajęciach.

PRZEDMIOTOWE ZASADY OCENIANIA – ETYKA – II etap edukacyjny

Przedmiotowe Zasady Oceniania z etyki zawierają standardy i kryteria oceniania pracy ucznia.

Kryteria oceniania :
· oceniana jest przede wszystkim aktywność uczniów i z ich zaangażowanie;

· w ocenie uwzględnia się także frekwencję na zajęciach.

Taki sposób oceniania związany jest z podstawowym założeniem , że należy zachęcać do rozważania problemów etycznych poprzez odkrywanie pożytków, jakie z tego płyną, oraz budzenie potrzeby samodzielnego myślenia.

System ten jest oparty jedynie na motywacjach pozytywnych. Ważne jest również założenie, że lekcje etyki mają służyć uczniowi; być mu pomocą zarówno w samodzielnym podejmowaniu trudnych życiowych decyzji, jak też wzbogacać jego wiedzę o moralnym
i duchowym wymiarze człowieka oraz uzupełniać wiedzę humanistyczną.

Ocenie podlega również :

· aktywne uczestniczenie w lekcji,

· wypowiedzi ustne,

· wypowiedzi pisemne,

· przygotowanie materiałów do lekcji,

· przygotowanie argumentów do dyskusji,

· prace domowe,

· prezentacje,

· prace dodatkowe.
Sposób ustalania oceny:

· ocena nie jest średnią ocen;

· ustalana jest pod koniec semestru (I i II) na podstawie aktywności oraz frekwencji;

· jeżeli uczeń wykaże się zwiększoną aktywnością, otrzymuje plusy, które mogą podwyższyć jego ocenę semestralną;
· jeżeli uczeń zechce podwyższyć swoja ocenę, ustala z nauczycielem sposób zaliczenia

(w jakiej formie i w jakim zakresie).

Uczeń jest oceniany w skali punktowej :

	1 – niedostateczny,
	4 – dobry,

	2 – dopuszczający,
	5 – bardzo dobry,

	3 – dostateczny,
	6 – celujący

Za aktywny udział w lekcji uczeń otrzymuje „plus”. Otrzymanie trzech „plusów” jest równoznaczne z oceną bardzo dobrą.

Uczeń może otrzymać „minus” za brak przyborów oraz za lekceważenie zadań, a także za rażące naruszanie zasady szacunku wobec innych członków grupy. Otrzymanie trzech „minusów” jest równoznaczne z oceną niedostateczną.

Na ocenę semestralną i roczną wpływa również nieuzasadniona i nadmiernie częsta absencja ucznia na zajęciach.

Za prace uczeń oceniany jest według skali ocen 1-6.

Nie podlega ocenie talent plastyczny, muzyczny i literacki. Prace powinny dowodzić zrozumienia przez dziecko przekazywanych treści.

Nie przewiduje się w pierwszym roku nauki dłuższych prac pisemnych.

Uczeń ze specjalnymi potrzebami edukacyjnymi jest oceniany według powyższych kryteriów z uwzględnieniem szczegółowych zaleceń PPP, psychologa i pedagoga szkoły.
Wymagania na ocenę :
	celującą
	– samodzielne przygotowanie prezentacji/projektu, aktywny udział we wszystkich zajęciach, posługiwanie się ze zrozumieniem elementarnymi pojęciami z zakresu etyki/ filozofii, systematyczne przygotowanie do zajęć, podejmowanie zadań dodatkowych, samodzielne inicjowanie pewnych działań, jak na przykład zaproponowanie i opracowanie tematu związanego z omawianym zagadnieniem w stopniu wykraczającym poza standard i program obowiązkowy;

	bardzo dobrą

	– systematyczne przygotowanie do zajęć, czynny udział w zajęciach/dyskusjach, posługiwanie się ze zrozumieniem elementarnymi pojęciami z zakresu etyki/filozofii, odrobione prace domowe;

	dobrą
	– systematyczne przygotowanie do zajęć, częsty udział w dyskusjach, zrozumienie elementarnych pojęć z zakresu etyki/ filozofii, odrobione prace domowe;

	dostateczną
	– rozumienie omawianych zagadnień, sporadyczny udział w dyskusjach, sporadyczna nieusprawiedliwiona absencja na zajęciach;

	dopuszczającą
	– bierny udział w zajęciach, częsta nieusprawiedliwiona absencja na zajęciach;

	niedostateczną
	– niespełnienie powyższych wymagań edukacyjnych, częsta nieusprawiedliwiona absencja na zajęciach.

1

