

PRZEDMIOTOWY SYSTEM OCENIANIA Z PLASTYKI

1. Uczniowie zostają zapoznani z PSO podczas pierwszych zajęć lekcyjnych w każdym roku szkolnym.

2. Rodzice uczniów zostają zapoznani z PSO poprzez stronę internetową szkoły, na której znajduje się dokument. Istnieje także możliwość zapoznania się z dokumentem w czasie zebrania informacyjnego ogółu rodziców, bądź indywidualnych konsultacji z nauczycielem.

3. Ocenie podlega działalność plastyczna ucznia zarówno w czasie zajęć przedmiotu jak i wszelka aktywność artystyczna podejmowana w systemie pozalekcyjnym na terenie szkoły i poza nią:

- konkursy
- prace w sekcjach dekoracyjnych
- wszelkie działania artystyczne - plastyczne podejmowane podczas zajęć o innym charakterze (świetlica, biblioteka)

4. Każda praca plastyczna oceniana jest pod względem merytorycznym i estetycznym:

- zgodność z poleceniami i wymaganiami nauczyciela,
- wykonanie właściwą techniką,
- staranność i estetyka pracy,
- wysiłek włożony w wykonanie pracy,
- oddanie pracy w terminie.

5. Przy ustalaniu oceny z plastyki nauczyciel będzie brał w szczególności pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć :

- posiadanie przez ucznia niezbędnych pomocy dydaktycznych, podręcznika i uzupełnionego zeszytu przedmiotowego;
- wykonywanie zadań domowych na miarę własnych możliwości;
- przygotowywanie, we współpracy z grupą, powierzonych zadań;
- aktywne uczestnictwo ucznia w zajęciach;
- udział w konkursach artystycznych;

6. Za każdą pracę uczeń może otrzymać ocenę w skali 2 - 6. Ocenę niedostateczną uzyskuje uczeń, który w określonym terminie nie dostarczył wykonanej pracy.

7. Uczeń w ciągu półrocza powinien otrzymać co najmniej 3 oceny częściowe za:

- wykonanie pracy plastycznej
- odpowiedź ustną / kartkówkę

- aktywność na lekcji
- udział w konkursach plastycznych,
- wykonanie dodatkowych prac plastycznych np. dekoracje okolicznościowe

Wszystkie oceny są jawne dla uczniów, przyjmuje się skalę przyjętą w Wewnątrzszkolnym Systemie Oceniania. Procentowy udział punktów na poszczególne oceny:

poniżej 30% - ocena niedostateczna

31% - 50% - ocena dopuszczająca

51% - 70% - ocena dostateczna

71% - 90% - ocena dobra

91% - 96% - ocena bardzo dobra

97% - 100% - ocena celująca

8. Sposoby indywidualizowania pracy z uczniem:

- dostosowanie sposobu wykonania zadania (uczniowi zdolnemu zapewnić różne i liczne środki dydaktyczne, uczniowi mniej zdolnemu ograniczyć ilość środków dydaktycznych, by nie rozpraszać jego uwagi)
- zadawanie dodatkowych prac dla uczniów zdolnych np.: prezentacji multimedialnych, referatów, zachęcanie i motywowanie do poszukiwania informacji w różnych źródłach
- zadawanie prac opartych na zainteresowaniach ucznia
- oceniając prace plastyczne nauczyciel powinien brać pod uwagę – oprócz rozwoju umiejętności plastycznych – wysiłek i trud włożony w wykonanie pracy, zaangażowanie w proces twórczy, zgodność z postawionymi celami, twórczą interpretacją tematu, dobór środków plastycznych, ciekawą kompozycję
- dostosowanie czasu pracy – skrócenie dla ucznia zdolnego, wydłużenie dla ucznia mniej zdolnego
- dostosowanie metod pracy do możliwości ucznia
- wyszukiwanie w procesie uczenia się ucznia mocnych stron i opieranie nauki na tych umiejętnościach
- upewnianie się, że zadania mieszczą się w granicach możliwości ucznia
- wstawianie ocen nie za to, jak wypadają na tle zespołu klasowego, ale za wysiłek i rezultat
- upewnianie ucznia, że w razie potrzeby otrzyma pomoc
- umożliwianie uczniowi możliwości poprawiania ocen
- chwalenie za najmniejszy postęp w nauce
- stosowanie zadań o różnym poziomie trudności.

9. Nauczyciel, wystawiając uczniowi bieżącą ocenę, przekazuje mu w sposób przejrzysty informację na temat tego, które z umiejętności zostały przez ucznia opanowane, a które należy w dalszym ciągu ćwiczyć. Nauczyciel wskazuje również na sposoby i możliwości poprawy oceny przez ucznia. Uczeń dowiaduje się, w jaki sposób może poprawić otrzymaną ocenę, z jakich form pomocy może skorzystać np.: indywidualna pomoc nauczyciela, pomoc koleżeńska, indywidualna praca w domu, praca w domu we współpracy z rodzicami.

10. Uczniowie są motywowani do dalszych postępów w nauce poprzez: udzielanie pochwał na forum klasy, wzmacnianie poczucia wartości, podawanie przykładów autorytetów, wskazywanie na absolwentów, którzy uczą się w szkołach ponadgimnazjalnych, wskazywanie praktycznego wykorzystania wiedzy, zachęcanie do aktywnego udziału w zajęciach, zachęcanie do udziału w konkursach artystycznych.

11. Uczeń ma prawo do 1 nieprzygotowania w ciągu półrocza, które zgłasza przed rozpoczęciem lekcji. Niewykorzystane nieprzygotowanie nie przechodzi na następne półrocze. Nieprzygotowanie uczeń zgłasza na początku lekcji. Nieprzygotowanie zostaje odnotowane w dokumentacji nauczyciela.

12. W przypadku nieobecności ucznia w szkole spowodowanej chorobą i trwającej co najmniej tydzień może on zgłosić nieprzygotowanie do zajęć przez tydzień od powrotu do szkoły.

13. Nauczyciel może przeprowadzić bez zapowiedzi kartkówkę obejmującą zakres wiedzy z ostatnich 3 lekcji.

14. Za nieprowadzenie zeszytu, braki w zeszycie, nieoddanie go z pracą domową uczeń otrzymuje ocenę niedostateczną

15. W przypadku stwierdzenia przez nauczyciela niesamodzielnej pracy w czasie trwania sprawdzianu, kartkówki uczeń otrzymuje ocenę niedostateczną oraz wpis w dzienniku elektronicznym o niewłaściwym zachowaniu.

16. Sprawdzone i ocenione prace uczniów oraz inna dokumentacja nauczania może być udostępniona do wglądu rodzicom, po uzgodnieniu terminu z nauczycielem prowadzącym. Rodzice mogą rozmawiać o osiągnięciach edukacyjnych swoich dzieci, postępach w nauce oraz zachowaniu a także otrzymać informację uzasadniającą otrzymane oceny w czasie spotkań ogólnych oraz w czasie indywidualnych konsultacji, po wcześniejszym wspólnym uzgodnieniu terminu.

17. Nauczyciel informuje uczniów o zagrożeniu oceną niedostateczną na dwa tygodnie przed posiedzeniem klasyfikacyjnej rady nauczycieli (rocznym).

18. Ocena śródroczna i roczna wystawiona jest z uwzględnieniem kryteriów wewnątrzszkolnego i przedmiotowego systemu oceniania. Musi ona odzwierciedlać postawę ucznia wobec przedmiotu i wykonywanych zadań oraz wysiłek, jaki uczeń wkłada w ich realizację. Jest ona wykładnikiem osiągniętych umiejętności, poziomu uzyskanej wiedzy w danym okresie.

19. Na dwa tygodnie przed radą klasyfikacyjną nauczyciele mają obowiązek poinformować ucznia o przewidywanej ocenie rocznej z zajęć edukacyjnych. Ocenę tę wpisują nauczyciele poszczególnych przedmiotów do dziennika elektronicznego (zakładka ocena przewidywana) i informują ustnie o niej ucznia. Uczeń ma prawo zgłosić nauczycielowi chęć podwyższenia oceny. Nauczyciel, po wcześniejszym określeniu zakresu materiału, wyznacza uczniowi termin i sposób poprawy ocen. Uczeń podwyższy przewidywaną ocenę, jeśli wykaże się stuprocentową wiedzą i umiejętnościami wymaganymi na ocenę, o którą się ubiega.

20. Na co najmniej dwa dni przed radą klasyfikacyjną śródroczną i roczną nauczyciel ustala oceny klasyfikacyjne z zajęć edukacyjnych oraz bieżące oceny zachowania dla każdego ucznia i informuje o nich ucznia

21. Jeżeli na I półroczu uczeń otrzymał ocenę niedostateczną lub był nieklasyfikowany, zobowiązany jest do zaliczenia materiału z I półroczu, najpóźniej do 31 marca danego roku szkolnego. Zaliczenie odbywa się w formie pisemnej lub ustnej. Na prośbę ucznia, materiał może zostać zaliczany partiami. Uczeń oddaje również obowiązkowe w danym półroczu prace plastyczne. W przypadku niezaliczenia zrealizowanego materiału w pierwszym półroczu, uczeń nie może otrzymać pozytywnej oceny rocznej.

22. Na lekcjach plastyki nauczyciel dostosowuje wymagania edukacyjne do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia.

Obszary dostosowania obejmują:

- warunki procesu edukacyjnego tj zasady, metody, formy, środki dydaktyczne
- zewnętrzną organizację nauczania
- warunki sprawdzania poziomu wiedzy i umiejętności ucznia

Sposoby dostosowania wymagań edukacyjnych :

Uczniowie o inteligencji niższej niż przeciętna

- podpowiadanie tematu pracy plastycznej
- ukierunkowywanie ucznia w działaniu
- liberalne ocenianie prac plastycznych ucznia
- w ocenianiu pracy plastycznej zwracanie większej uwagi na wysiłek włożony w jej wykonanie, niż ostateczny efekt pracy

- omawianie niewielkich partii materiału i o mniejszym stopniu trudności
- podchodzenie do dziecka w trakcie samodzielnej pracy na lekcji, w razie potrzeby udzielenie pomocy
- mobilizowanie do wysiłku i ukończenia zadania
- zadawanie do domu tyle, ile uczeń jest w stanie samodzielnie wykonać

Specyficzne trudności w uczeniu się: dyskalkulia, dysgrafia, dysortografia, dysleksja

- uwzględnianie trudności ucznia
- częste przypominanie i utrwalanie
- nie wyrywanie do natychmiastowej odpowiedzi, przygotowanie wcześniej zapowiedzią, że uczeń będzie pytany
- dawanie więcej czasu na wypowiedzi ustne
- w przypadku trudności z odczytaniem domowej pracy pisemnej odpytanie ucznia ustnie
- w miarę możliwości pomaganie, wspieranie, dodatkowe instruowanie, naprowadzanie
- dzielenie zadania na etapy i zachęcanie do wykonywania małutkimi krokami
- nie krytykowanie, nie ocenianie negatywnie wobec klasy
- podczas oceniania branie przede wszystkim pod uwagę stosunek ucznia do przedmiotu, jego chęci i wysiłek
- oceniając ucznia branie pod uwagę przygotowanie do zajęć w materiały i niezbędne pomoce

Uczniowie słabowidzący

- właściwe umiejscowienie dziecka w klasie (zapobiegające odblaskowi pojawiającemu się w pobliżu okna, zapewniające właściwe oświetlenie i widoczność)
- udostępnianie tekstu i ilustracji w wersji powiększonej
- zwracanie uwagi na szybką męczliwość dziecka związaną ze zużywaniem większej energii na patrzenie i interpretację informacji uzyskanych drogą wzrokową (wydłużanie czasu na wykonanie określonych zadań)
- częste zadawanie pytania- „co widzisz?” w celu sprawdzenia i uzupełnienia słownego trafności doznań wzrokowych

Uczniowie słabosłyszący

- zapewnienie dobrego oświetlenia klasy oraz miejsca dla dziecka w pierwszej ławce w rzędzie od okna. Uczeń będąc blisko nauczyciela, którego twarz jest dobrze oświetlona, może słuchać jego wypowiedzi i jednocześnie odczytywać mowę z ust
- umożliwienie dziecku odwracania się w kierunku innych kolegów odpowiadających na lekcji ułatwi lepsze zrozumienie ich wypowiedzi

- przebywanie w pobliżu dziecka z twarzą zwróconą w jego stronę – nauczyciel nie powinien chodzić po klasie, czy być odwrócony twarzą do tablicy, to utrudnia dziecku odczytywanie mowy z jego ust
- mówienie do dziecka wyraźnie, używanie normalnego głosu i intonacji, unikanie gwałtownych ruchów głową czy nadmiernej gestykulacji
- dbanie o spokój i ciszę w klasie, eliminowanie zbędnego hałasu
- upewnienie się czy polecenia kierowane do całej klasy są właściwie rozumiane przez dziecko niedosłyszające. W przypadku trudności zapewnienie mu dodatkowych wyjaśnień
- sformułowanie inaczej polecenia, używanie prostego, znanego dziecku słownictwa,
- posadzenie dziecka niedosłyszające go w ławce ze zdolnym uczniem, zrównoważonym emocjonalnie, który chętnie dodatkowo będzie pomagał mu np. szybciej otworzy książkę, pozwoli przepisać notatkę z zeszytu itp.
- używanie jak najczęściej pomocy wizualnych i tablicy
- aktywizowanie dziecka do rozmowy poprzez zadawanie prostych pytań, podtrzymywanie jego odpowiedzi przez dopowiadanie pojedynczych słów, umowne gesty, mimiką twarzy;
- częste zwracanie się do dziecka niesłyszącego, zadawanie pytania – ale nie dlatego, aby oceniać jego wypowiedzi, ale by zmobilizować go do lepszej koncentracji uwagi i ułatwić mu lepsze zrozumienie tematu
- docenianie aktywności i wkładu pracy ucznia, a także jego stosunku do obowiązków szkolnych (systematyczność, obowiązkowość, dokładność)

23. Szczegółowe wymagania na poszczególne oceny

Ocena celująca: uczeń aktywnie poszerza swoją wiedzę na lekcjach i we własnym zakresie. Swoją postawą motywuje innych do pracy. Stosuje nietypowe rozwiązania i wykazuje zapał twórczy. Uczestniczy w konkursach plastycznych o zasięgu ogólnopolskim, wojewódzkim i powiatowymi i zajmuje czołowe miejsca. Wykonuje prace dodatkowe np. elementy dekoracji okolicznościowych itp. Wykonuje prace plastyczne głęboko przemyślane, o dużych walorach estetycznych i plastycznych, w pracy stosuje własne oryginalne rozwiązania, jego praca jest inspiracją dla innych uczniów. Rozumie znaczenie sztuki w życiu codziennym jednostki i społeczeństwa. Posiada poczucie więzi ze swoją „małą ojczyzną”- miejscowością i regionem, zna zabytki macierzystego miasta, korzysta z dziedzictwa kulturowego regionu. Wymienia i charakteryzuje epoki prehistoryczne (paleolit, neolit, epoka brązu i żelaza), opisuje tematykę malowideł naskalnych. Potrafi scharakteryzować architekturę, rzeźbę i malarstwo starożytnego Egiptu, Grecji i Rzymu, zna pojęcie kanonu w sztuce. Omawia tło historyczne

każdej epoki i jego wpływ na sztukę tego okresu. Charakteryzuje i interpretuje twórczość malarzy poszczególnych epok. Podaje nazwiska architektów i rzeźbiarzy poszczególnych epok, zna ich największe dzieła. Rozróżnia budowle romańskie, gotyckie, renesansowe, barokowe i klasycystyczne. Zna zabytki architektury nowożytnej w Polsce i Europie. Jest przygotowany do odbioru sztuki nowoczesnej. Wymienia cechy charakterystyczne sztuki nowoczesnej, zna wszystkie kierunki sztuki nowoczesnej, omawia nowe zasady kształtowania obrazu tj. dawanie wyrazu emocjom, traktowanie obrazu jako niezależnego świata form i kolorów. Zna wszystkich przedstawicieli impresjonizmu, postimpresjonizmu, symbolizmu, secesji, fowizmu, ekspresjonizmu, abstrakcjonizmu, kubizmu, surrealizmu, dadaizmu, futuryzmu oraz ich dzieła. Zna twórczość polskich przedstawicieli sztuki nowoczesnej. Odczytuje i interpretuje dzieła sztuki nowoczesnej na poziomie dosłownym i przenośnym uwzględniając intencje artysty. Zna najważniejsze tendencje w sztuce II poł. XX wieku, wymienia nazwy kierunków: informel, pop- art., hiperrealizm, konceptualizm, land-art., happening. Potrafi określić wymienione wyżej kierunki i rozróżnia je na przykładach dzieł sztuki. Zna założenia i cechy wymienionych kierunków, jest przygotowany do odbioru sztuki awangardowej.

Ocena bardzo dobra: uczeń sprawnie korzysta ze źródeł informacji wskazanych przez nauczyciela, a także poszukuje informacji w innych źródłach. Samodzielnie rozwiązuje problemy i zadania plastyczne postawione przez nauczyciela, posługując się nabytymi umiejętnościami. Wykazuje aktywną postawę w czasie lekcji. Bierze udział w konkursach na terenie szkoły i poza nią. Umiejętnie wykorzystuje wiadomości teoretyczne w pracy praktycznej, właściwie dobiera i stosuje środki wyrazu plastycznego, właściwie dobiera kolorystykę w celu nadania pracy indywidualnego charakteru, realizuje oryginalne pomysły, dba o estetykę wykonania pracy. Omawia początki sztuki w paleolicie, neolicie, epoce brązu i żelaza. Potrafi scharakteryzować architekturę, rzeźbę i malarstwo państw starożytnych. Podaje czas trwania omawianego stylu, omawia jego cechy charakterystyczne, wymienia malarzy i rzeźbiarzy każdej epoki i zna ich najważniejsze dzieła. Zna najważniejsze zabytki architektury omawianych epok w Polsce i Europie. Wymienia główne cechy stylów, wymienia cechy architektury, rzeźby i malarstwa poszczególnych epok, wymienia wybitnych twórców epok i przykłady ich dzieł. Jest przygotowany do odbioru sztuki nowoczesnej. Zna nazwiska twórców omawianych kierunków i potrafi przyporządkować im właściwy styl i prace. Podaje przykłady obrazów sztuki nowoczesnej, omawia tematykę obrazów. Omawia poznane kierunki sztuki awangardowej. Zna cechy wymienionych kierunków i nazwiska ich twórców.

Ocena dobra: uczeń opanował prawie wszystkie wiadomości i umiejętności przekazywane przez nauczyciela. Zna najważniejsze terminy używane w sztuce. Potrafi zrealizować zadania plastyczne korzystając w niewielkim stopniu z pomocy nauczyciela. Wykonuje prace estetyczne i zgodne ze wskazówkami nauczyciela. Jest aktywny na lekcji. Zna najważniejsze osiągnięcia sztuki starożytnych Egipcjan, Greków i Rzymian. Wymienia cechy malarstwa omawianych epok, wymienia wielkich artystów malarstwa i rzeźby i podaje przykłady ich dzieł. Wymienia główne cechy średniowiecza, renesansu baroku oraz klasycyzmu w architekturze. Zna najważniejsze zabytki architektury omawianych epok w Polsce. Wymienia cechy charakterystyczne impresjonizmu, fowizmu, ekspresjonizmu, abstrakcjonizmu, kubizmu i surrealizmu. Zna nazwiska reprezentatywnych twórców tych kierunków i omawia ich dzieła. Definiuje pojęcia: informel, pop art, op art, hiperrealizm, land art, happening i wymienia przedstawicieli tych kierunków.

Ocena dostateczna: uczeń dysponuje podstawowymi umiejętnościami i potrafi pod kierunkiem nauczyciela zrealizować ćwiczenia plastyczne, ale poświęca mało uwagi estetyce wykonania prac. W czasie lekcji jest aktywny w stopniu zadowalającym. Wymienia podstawowe cechy malarstwa i rzeźby omawianych epok, zna nazwiska największych przedstawicieli malarstwa i rzeźby. Umie podać kilka cech architektury średniowiecza, renesansu, baroku i klasycyzmu. Potrafi wymienić najważniejsze cechy sztuki nowoczesnej oraz nazwy kierunków i nazwiska ich przedstawicieli.

Ocena dopuszczająca: uczeń dysponuje częściową wiedzą i umiejętnościami. Wykazywał się niewielką aktywnością na lekcjach, często był nieprzygotowany do lekcji, ćwiczenia plastyczne wykonywał niestarannie, niewielkim nakładem pracy. Umie wymienić w kolejności chronologicznej nazwy epok w sztuce nowożytnej i wymienić przynajmniej jednego artystę, który tworzył w danej epoce. Potrafi podać nazwy kierunków w sztuce nowoczesnej i wymienić przynajmniej jednego przedstawiciela danego kierunku.

Ocena niedostateczna: uczeń nie opanował podstawowej wiedzy o sztuce, nie wykonuje nawet prostych poleceń nauczyciela. Jest nieaktywny na lekcji. Nie oddał w terminie żadnej pracy plastycznej.