

Przedmiotowe Zasady Oceniania z matematyki
w klasach 4 – 8 Publicznej Szkoły Podstawowej
im. Wincentego Witosa w Borku Strzelińskim

Przedmiotowe Zasady Oceniania z matematyki są zgodne z Wewnątrzszkolnymi Zasadami Oceniania
i Statutem Szkoły w Publicznej Szkole Podstawowej im. Wincentego Witosa w Borku Strzelińskim.

Nauczanie matematyki w szkole podstawowej odbywa się na podstawie programu -
Matematyka z plusem- GWO

I Przedmiotowe zasady oceniania

1. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.
2. Ocenie podlegają wszystkie niżej wymienione formy aktywności ucznia.
3. Każdy uczeń powinien otrzymać w ciągu semestru minimum 6 ocen.
4. Prace klasowe są obowiązkowe.
5. Prace klasowe zapowiadane są z co najmniej tygodniowym wyprzedzeniem i podany jest
zakres sprawdzanych umiejętności i wiedzy na dzienniku elektronicznym.
6. Kartkówki nie muszą być zapowiadane(max 3 ostatnie lekcje).
7. Uczeń nieobecny na pracy klasowej musi ją napisać w terminie dwóch tygodni.
8. Uczeń ma prawo poprawić każdą ocenę z pracy klasowej, sprawdzianu, odpowiedzi
ustnej. Poprawa jest dobrowolna i odbywa się w terminie uzgodnionym przez nauczyciela.
Uczeń poprawia ocenę tylko raz. Przy wystawieniu ocen brane są pod uwagą obie oceny.
9. Przy poprawianiu prac klasowych, sprawdzianów kryteria ocen zmieniają się(I termin
waga 8, poprawa waga 9).
10. Uczeń, który opuścił lekcję, ma obowiązek nadrobić braki w wiadomościach, w zapisach
lekcyjnych i pracach domowych w ćwiczeniach i zeszytach. W przypadku dłuższej niż
tydzień nieobecności, termin uzupełnienia braków należy uzgodnić z nauczycielem.
11. Uczeń ma prawo do pięciokrotnego w ciągu semestru zgłoszenia braku przygotowania
do lekcji za wyjątkiem wcześniej zapowiedzianych prac klasowych, sprawdzianów,
kartkówek. Uczeń zgłasza nieprzygotowanie przed rozpoczęciem lekcji. Przez
nieprzygotowanie się do lekcji rozumiemy: brak zeszytu, brak zeszytu ćwiczeń, brak pracy
domowej, niegotowość do odpowiedzi, brak pomocy potrzebnych do lekcji.
12. Po wykorzystaniu limitu określonego powyżej uczeń otrzymuje za każde
nieprzygotowanie ocenę niedostateczną.
13. Na koniec semestru nie przewiduje się dodatkowych sprawdzianów zaliczeniowych.
14. Nauczyciel zobowiązuje się do sprawdzania i oceniania prac pisemnych w ciągu 14 dni.
15. Uczeń przez cały rok szkolny, na każdej lekcji matematyki ma obowiązek
posiadania przyborów do geometrii: dwie ekierki lub ekierka i linijka, cyrkiel,
kątomierz, ołówek, gumka do mazania, kolorowo piszący długopis lub flamaster.
16. Aktywność na lekcji nagradzana jest „plusami”. Przez aktywność na lekcji rozumiemy:
częste zgłaszanie się na lekcji i udzielanie poprawnych odpowiedzi, rozwiązywanie zadań
dodatkowych w czasie lekcji, aktywną pracę w grupach.
Za odmowę pracy na lekcji (nie wykonanie poleceń nauczyciela) uczeń otrzymuje minus (-).
Ocena zostaje wystawiona po zgromadzeniu przez ucznia czterech znaków. Jeśli wśród nich
są:
+ + + + za zadania ponadprogramowe ocena cel
+ + + + ocena bdb

+ + + - ocena db

+ + - - ocena dst

+ - - - ocena dop

- - - - ocena ndst

17. Przy ocenianiu, wystawianiu ocen semestralnych i rocznych nauczyciel uwzględnia
możliwości ucznia. Przy ocenie ucznia z deficytami rozwojowymi brane są pod uwagę
zalecenia Poradni Psychologiczno-Pedagogicznej oraz Jego indywidualne możliwości
psychofizyczne.

II Narzędzia, czas pomiaru i obserwacji osiągnięć uczniów

Pomiar osiągnięć uczniów odbywa się za pomocą następujących narzędzi:
1. prace klasowe, sprawdziany
2. kartkówki,
3. odpowiedzi ustne,
4. prace domowe,
5. zeszyty ćwiczeń,
6. zeszyt przedmiotowy,
7. prace długoterminowe (dodatkowe),
8. inne formy aktywności np. udział w konkursach matematycznych, wykonywanie pomocy
dydaktycznych,
9. obserwacja ucznia:
a) przygotowanie do lekcji,
b) aktywność na lekcji,
c) praca w grupie.
Liczba i częstotliwość pomiarów jest zależna od realizowanego programu nauczania oraz
liczby godzin w danej klasie; jest modyfikowana co semestr.

FORMY AKTYWNOŚCI CZĘSTOTLIWOŚĆ W SEMESTRZE
Diagnoza 2 /rok szkolny
Praca klasowa po każdym dziale
Zeszyt przedmiotowy raz w semestrze
Kartkówka na bieżąco
Odpowiedzi ustne na bieżąco
Prace domowe na bieżąco
Zeszyt ćwiczeń raz w semestrze
Aktywność na lekcji na bieżąco
Przygotowanie do lekcji na bieżąco
Prace długoterminowe (dodatkowe) 1-2 /rok szkolny
Prace dodatkowe na bieżąco

III Kryteria oceniania w poszczególnych metodach sprawdzania

1.Diagnoza - znajomość przedmiotu (wiedza)
- umiejętność rozwiązywania problemów
2. Praca klasowa, sprawdzian pisemny - zakres wiedzy
- zapis adekwatny do wiedzy
- zrozumienie tematu
3.Kartkówka, test - zakres wiedzy

- zrozumienie tematu
4.Praca domowa - terminowość
- zgodność z założeniami
- estetyka wykonania
- inwencja własna
5.Praca w grupach - wkład w prace grupy
- realizacja zadania
- umiejętność korzystania z pomocy
dydaktycznych
- oryginalność rozwiązania
6.Aktywność na lekcji - zgodność wypowiedzi z tematem
- częstotliwość wypowiedzi
- inwencja własna
7.Odpowiedź ustna - stosowana terminologia
- rzetelność wykonywanych prac
- realizacja zadania.
8. Zeszyt przedmiotowy – estetyka
- staranność
- poprawność zapisów

IV Ogólne kryteria osiągnięć

Klasy IV- VI

Wymagania na ocenę:
 Stopień celujący otrzymuje uczeń, który spełnił wymagania na ocenę bardzo dobrą, a
ponadto:
 uogólnia oraz wykorzystuje uogólnienia i analogie;
 potrafi oryginalnie rozwiązać zadanie, także o podwyższonym stopniu trudności;
 samodzielnie potrafi formułować definicje i określenia z użyciem symboli

matematycznych;
 sprawnie i bezbłędnie odczytuje i analizuje dane z form adekwatnych dla danego etapu

kształcenia (testu matematycznego, diagramu, rysunku, tabeli, wykresu);
 sprawnie i bezbłędnie przetwarza dane z tekstów, diagramów, tabel, wykresów

(wiadomości adekwatne do danego etapu kształcenia);
 stosuje umiejętności matematyczne do rozwiązywania skomplikowanych problemów z

innych dziedzin;
 prezentuje wyniki swojej pracy w różnorodny sposób oraz dobiera formę prezentacji do

problemu;
 wspiera członków grupy potrzebujących pomocy;
 osiąga sukcesy w konkursach;
 jest aktywny i zawsze przygotowany do lekcji.

 Stopień bardzo dobry otrzymuje uczeń, który spełnił wymagania na ocenę dobrą,
a ponadto:
 potrafi biegle i samodzielnie używać sformułowań matematycznych;

 umie klasyfikować poznane pojęcia i podaje szczególne przypadki;

 stosuje uogólnienia i analogie;

 umie analizować i doskonalić swoje rozwiązania;

 samodzielnie potrafi formułować twierdzenia i definicje;
 odczytuje i porównuje dane z tekstów, diagramów, rysunków, tabel, wykresów;

 stosuje algorytmy uwzględniając nietypowe rozwiązania, szczególne
przypadki i uogólnienia;

 stosuje umiejętności matematyczne do rozwiązywania nietypowych problemów z innych
dziedzin;

 prezentuje wyniki swojej pracy we właściwie wybrany przez siebie sposób;
 wskazuje pomysły na rozwiązanie problemu;

 dba o jakość pracy, potrafi dyskutować na tematy matematyczne;

 zawsze ma odrobione zadanie domowe;

 jest aktywny na lekcji.

 Stopień dobry otrzymuje uczeń, który spełnił wymagania na ocenę dostateczną,
a ponadto:
 potrafi formułować definicje, zapisywać je;
 potrafi operować pojęciami matematycznymi, stosować je;
 potrafi sformułować twierdzenie proste;
 potrafi przeprowadzić proste wnioskowanie i rozumowanie;
 analizuje treść zadania, układa plan rozwiązania, samodzielnie rozwiązuje typowe

zadanie;
 odczytuje dane z tekstów, diagramów, rysunków, tabel;
 stosuje algorytmy w sposób efektywny i potrafi sprawdzić wyniki po ich zastosowaniu;
 stosuje umiejętności matematyczne do rozwiązywania różnych problemów

praktycznych;
 prezentuje wyniki swojej pracy w sposób wybrany przez siebie;
 zadaje pytania związane z postawionym problemem;
 stara się stworzyć przyjazną atmosferę i zachęca innych do pracy;
 poprawnie używa podręczników z zakresu wiedzy matematycznej oraz pomocy

naukowych;
 bierze czynny udział w lekcjach, zawsze jest do nich przygotowany i systematycznie

odrabia zadania domowe.

 Stopień dostateczny otrzymuje uczeń, który spełnił wymagania na ocenę
dopuszczającą, a ponadto:
 potrafi przeczytać definicje zapisane za pomocą znanych symboli matematycznych;
 potrafi stosować twierdzenia w typowych zadaniach oraz podać przykład

potwierdzający prawdziwość twierdzenia;
 potrafi naśladować podane rozwiązania w analogicznych sytuacjach;
 tworzy proste teksty w stylu matematycznym;
 odczytuje dane z prostych tekstów, diagramów, rysunków, tabel;
 stosuje podstawowe algorytmy w typowych zadaniach;
 stosuje umiejętności matematyczne do rozwiązywania typowych problemów

praktycznych przy niewielkiej pomocy n-la;
 prezentuje wyniki swojej pracy w sposób wybrany przez siebie;

 stara się zrozumieć zadany problem;
 zdarza mu się brak pracy domowej, jego aktywność na lekcjach matematyki jest

niewielka.

 Stopień dopuszczający otrzymuje uczeń, który:
 intuicyjnie rozumie podstawowe pojęcia, zna ich nazwy, potrafi podać proste ich

zastosowanie;
 intuicyjnie rozumie podstawowe twierdzenia, zna symbole matematyczne;

 w zadaniu tekstowym potrafi wskazać dane i to, czego szukamy, rozwiązuje przy
pomocy n-la typowe zadanie o niewielkim stopniu trudności;
 tworzy, z pomocą n-la, proste teksty w stylu matematycznym;
 odczytuje, z pomocą n-la, dane z prostych tekstów, rysunków, diagramów, tabel;
 zna zasady stosowania podstawowych algorytmów i stosuje je z pomocą n-la;

 prezentuje wyniki swojej pracy w sposób narzucony przez n-la;
 zdarzają mu się braki prac domowych, nie zawsze sporządza notatki, nie uczestniczy
aktywnie w lekcji.

 Stopień niedostateczny otrzymuje uczeń, który:
 nie opanował wiadomości i umiejętności określonych programem nauczania, które są

potrzebne do dalszego kształcenia;

 nie potrafi rozwiązać problemów przedmiotowych o elementarnym stopniu trudności,
nawet przy pomocy n-la;
 nie zna podstawowych pojęć i zasad stosowania podstawowych algorytmów

adekwatnych do danego poziomu kształcenia;

 często jest nieprzygotowany do lekcji, nie uczestniczy aktywnie na lekcji, nie notuje lub
nie prowadzi zeszytu;
 nie wykazuje zainteresowania możliwości poprawienia ocen z matematyki stworzonymi
mu przez nauczyciela.

Klasy VII- VIII

 Ocenę celującą otrzymuje uczeń, który:
 spełnia wszystkie wymagania edukacyjne na ocenę bardzo dobrą;

 potrafi oryginalnie rozwiązać zadanie o podwyższonym stopniu trudności;
 stosuje algorytm w zadaniach nietypowych;
 wykorzystuje uogólnienia i analogie;

 operuje twierdzeniami i je dowodzi;
 odczytuje, porównuje, analizuje i przetwarza dane z tekstów, diagramów, rysunków,
tabel, wykresów;
 stosuje umiejętności matematyczne do rozwiązywania skomplikowanych problemów
również z innych dziedzin;

 prezentuje wyniki swojej pracy w różnorodny sposób;
 otrzymuje oceny celujące z prac klasowych;
 aktywnie uczestniczy w zajęciach koła matematycznego lub osiąga sukcesy w
konkursach matematycznych.

 Ocenę bardzo dobrą otrzymuje uczeń, który :

 całkowicie opanował materiał programowy podstawowy i uzupełniający (w całości);
 potrafi formułować definicje, zapisać je, operować pojęciami, stosować je, podaje
szczególne przypadki;
 uzasadnia twierdzenia w nieskomplikowanych przypadkach;

 umie analizować i doskonalić swoje rozwiązania;
 odczytuje i porównuje dane z tekstów, diagramów, rysunków, tabel, wykresów;

 stosuje umiejętności matematyczne do rozwiązywania nietypowych problemów z innych
dziedzin;

 prezentuje wyniki swojej pracy we właściwie wybrany przez siebie sposób;

 w sposób samodzielny rozwiązuje problemy i zadania postawione przez
nauczyciela, posługując się nabytymi umiejętnościami;
 jest aktywny na lekcji, wskazuje pomysły na rozwiązanie problemu;
 rozwiązuje samodzielnie zadania dodatkowe o średnim stopniu trudności;

 prowadzi systematycznie zeszyt.

Ocenę dobrą otrzymuje uczeń, który:
 opanował materiał programowy z poziomu podstawowego i
częściowo uzupełniający;
 potrafi formułować definicje, zapisać je, operować pojęciami, stosować je;
 potrafi stosować twierdzenia w różnych zadaniach oraz podać przeprowadzić
proste wnioskowania;
 analizuje treść zadania, układa plan rozwiązania, samodzielnie rozwiązuje
typowe zadania stosując algorytm w sposób efektywny i potrafi sprawdzić
wyniki po ich zastosowaniu;
 odczytuje dane z tekstów, diagramów, rysunków, tabel;
 stosuje umiejętności matematyczne do rozwiązywania różnych
problemów praktycznych;
 jest aktywny na lekcjach , zadaje pytania związane z postawionym problemem
 odrabia zadania domowe;
 prowadzi zeszyt przedmiotowy;
 podejmuje się rozwiązań zadań dodatkowych o średnim stopniu trudności.

Ocenę dostateczną otrzymuje uczeń, który:
 opanował materiał programowy podstawowy na przeciętnym poziomie;
 potrafi przeczytać definicje zapisane za pomocą symboli;
 potrafi stosować twierdzenia w typowych zadaniach i potrafi podać
przykład potwierdzający prawdziwość twierdzenia;
 potrafi naśladować podane rozwiązania w analogicznych sytuacjach;
 odczytuje dane z prostych tekstów, diagramów, rysunków, tabel;
 stosuje podstawowe algorytmy w typowych zadaniach;
 stosuje umiejętności matematyczne do rozwiązywania typowych
problemów praktycznych;
 prezentuje wyniki swojej pracy w sposób jednolity, wybrany przez siebie;
 wymaga zachęty by pracować na lekcji oraz wykonywać zadania domowe;
 jest mało aktywny, ale stara się zrozumieć zadany problem; ma
braki w zeszycie, bywa nieprzygotowany.

Ocenę dopuszczającą otrzymuje uczeń, który:
 opanował materiał programowy tylko na poziomie koniecznym;
 intuicyjnie rozumie pojęcia, zna ich nazwy, potrafi podać przykłady modeli dla
tych pojęć;
 zna symbole matematyczne, intuicyjnie rozumie podstawowe
twierdzenia i potrafi je zastosować z pomocą nauczyciela;

 potrafi wskazać dane, niewiadome; wykonuje rysunki z oznaczeniami do typowych
zadań;

 zna zasady stosowania podstawowych algorytmów i stosuje je z pomocą nauczyciela;

 odczytuje z pomocą nauczyciela dane z prostych tekstów, diagramów,
rysunków, tabel;

 stosuje umiejętności matematyczne do rozwiązywania problemów
praktycznych, z pomocą nauczyciela;
 prezentuje wyniki swojej pracy w sposób narzucony przez nauczyciela;
 oceny ze sprawdzianów nie zawsze są pozytywne;
 ma braki w zeszycie.

 Ocenę niedostateczną otrzymuje uczeń, który:
 nie spełnia podstawowych wymagań stawianych przez podstawę programową;
 mimo mobilizacji ze strony nauczyciela nie uzyskuje postępów w nauce;
 nie prowadzi zeszytu przedmiotowego, nie odrabia prac domowych.

V Kryteria oceny semestralnej i rocznej

1. Na trzy tygodnie przed posiedzeniem rady pedagogicznej nauczyciel informuje uczniów i
ich rodziców o przewidywanych ocenach klasyfikacyjnych;
Ocenę semestralną (roczną) wystawia nauczyciel najpóźniej na tydzień przed terminem
klasyfikacji semestralnej (rocznej).
2. O zagrożeniu oceną niedostateczną nauczyciel informuje ucznia, jego rodziców,
opiekunów prawnych oraz wychowawcę klasy na miesiąc przed klasyfikacją.
3. Wszystkie formy aktywności ucznia oceniane są w skali stopniowej.
4. Punkty uzyskane z prac klasowych/sprawdzianów przeliczane są na stopnie wg
następującej skali:

98% - 100% - celujący
95% – 97%– minus celujący
91% - 94% - plus bardzo dobry
85% – 90% – bardzo dobry
80% - 84% - minus bardzo dobry
75% – 79% – plus dobry
70% - 74% - dobry
66% - 69% - minus dobry
61% - 65% - plus dostateczny
55% – 60% - dostateczny
50% - 54% - minus dostateczny
44% – 49% – plus dopuszczający
36% - 43% - dopuszczający
30% - 35% - minus dopuszczający
20% - 29% - plus niedostateczny
do 19% - niedostateczny

5. Poszczególnym formom aktywności przyporządkowane są następujące wagi:

- prace klasowe – waga 8
- poprawa pracy klasowej – waga 9
- kartkówki – z ostatniej lekcji– waga 3

- kartkówki – z dwóch ostatnich lekcji – waga 4
- kartkówki – zapowiedziane, z dużej partii materiału (z trzech 3 lekcji) – waga - 5
- prace domowe - waga 3-5
- praca na lekcji, aktywność – waga 5
- praca w grupie – waga 2
- zeszyt – waga 8
- odpowiedź ustna z trzech ostatnich lekcji – waga 5
- prace długoterminowe (zadania dodatkowe, karty pracy) - waga 4
- konkursy matematyczne, przedmiotowe:

 szkolny – waga 3
 gminny – waga 6
 powiatowy waga 8
 wojewódzki – waga 10
 miejsce w pierwszej 20 olimpiady – waga 8
 miejsce w pierwszej 10 olimpiady – waga 10

6. Ocenę roczną wystawia się na podstawie uzyskanych ocen w ciągu całego roku.

7. Jednym z warunków do wystawienia oceny okresowej oraz oceny końcoworocznej w
szkole podstawowej w klasach IV – VIII jest średnia ważona:

Ocena Średnia
niedostateczny 0 -1,74
dopuszczający 1,75 - 2,59
dostateczny 2,60 - 3,59
dobry 3,60 - 4,59
bardzo dobry 4,60 - 5,39
celujący 5,40 - 6,00

8. Ostateczna decyzja dotycząca oceny rocznej lub śródrocznej należy do osoby prowadzącej
przedmiot.

9.Wszystkie sprawy sporne, nie ujęte w PZO, rozstrzygane będą zgodnie z WZO oraz
rozporządzeniami MENiS.

VI Informacja zwrotna

1. Nauczyciel – uczeń:
a) informuje uczniów o wymaganiach i kryteriach oceniania,
b) pomaga w samodzielnym planowaniu rozwoju,
c) motywuje do dalszej pracy.

2. Nauczyciel – rodzice:
a) informuje o wymaganiach i kryteriach oceniania,
b) informuje o aktualnym stanie rozwoju i postępów w nauce,
c) dostarcza informacji o trudnościach ucznia w nauce,
d) dostarcza informacji o uzdolnieniach ucznia,
e) daje wskazówki do pracy z uczniem.

3. Nauczyciel – wychowawca klasy – dyrektor:

a) nauczyciel informuje wychowawcę klasy o aktualnych osiągnięciach ucznia,
b) nauczyciel lub wychowawca informuje dyrekcję o sytuacjach wymagających jego
zdaniem interwencji.

VII Ewaluacja przedmiotowego systemu oceniania

PZO podlega ewaluacji na koniec roku szkolnego oraz na zakończenie każdego cyklu
edukacyjnego.

