

ZASADY OCENIANIA Z JĘZYKA ANGIELSKIEGO

Nauczyciel języka angielskiego wystawiając ocenę śródroczną lub roczną stosuje niniejsze zasady oceniania. Każdorazowo nauczyciel dostosowuje wymagania do poziomu zaawansowania grupy językowej oraz określa te umiejętności oraz zakres wiedzy, które w danym semestrze / roku będą szczególnie rozwijane i oceniane. Do podstawowych umiejętności zalicza się **czytanie ze zrozumieniem, słuchanie ze zrozumieniem, pisanie, mówienie, znajomość słownictwa i gramatyki, wiadomości dotyczące krajów angielskojęzycznych**. Informacja na powyższy temat zostaje przekazana na początku każdego roku szkolnego.

I. Zasady wystawiania oceny śródrocznej / rocznej

1. Ocena śródroczna / roczna jest wystawiana w oparciu o **średnią ważoną** poszczególnych ocen otrzymanych w danym półroczu / roku. Średnia ta obliczana jest automatycznie przez internetowy dziennik elektroniczny, następnie zamieniana przez nauczyciela na ocenę śródroczną lub roczną według poniższego przedziału.

POZIOM ROZSZERZONY oraz PODSTAWOWY

1,00 - 1,69 NIEDOSTATECZNY

1,70 - 2,49 DOPUSZCZAJĄCY

2,50 - 3,49 DOSTATECZNY

3,50 - 4,49 DOBRY

4,50 - 5,49 BARDZO DOBRY

5,50 - 6,00 CELUJĄCY

2. Przy obliczaniu oceny śródrocznej i rocznej uwzględnia się oceny uzyskane z :

a/ podstaw języka

- prac klasowych (rozumianych jako kontrola wiedzy leksykalnej, gramatycznej, czasem w połączeniu z rozumieniem tekstu pisanego) oraz długich form pisemnych, próbnych matur, pomiarów (**waga 5**)

- czytania i słuchania ze zrozumieniem , pisanie , mówienia, sprawdzianów (**waga 3**)

- aktywności, kartkówki , prac domowych, itp. (**waga 2**)

b/ zajęć z konwersacji (**waga 3** - dotyczy wszystkich ocen z konwersacji j. angielskiego)

Ocena śródroczna / roczna wystawiana jest przez nauczyciela podstaw języka.

3. Oceny śródroczne i roczne obliczane są automatycznie przez internetowy dziennik elektroniczny według wzoru na średnią ważoną.

4. **Ocena wpisywana na świadectwie maturalnym** uwzględnia oceny końcowe uzyskane w rocznikach poprzednich i wystawiana jest po obliczeniu średniej ważonej z trzech lat:

a) w grupach realizujących podstawę programową IV.1R

- klasa pierwsza - waga 2

- klasa druga - waga 2

- klasa trzecia - waga 6

b) w grupach realizujących podstawę programową IV.1P lub IV.0 (przy rozkładzie godzin 3/2/1 w cyklu trzyletnim)

- klasa pierwsza - waga 4

- klasa druga - waga 3

- klasa trzecia - waga 3

5. Podniesienie oceny

Uczniom odnoszącym **sukcesy w konkursach** z języka angielskiego takich jak olimpiada, czy też Public Speaking Competition (laureat przynajmniej na szczeblu wojewódzkim) przysługuje prawo do podwyższenia oceny rocznej.

Każdy uczeń może podnieść proponowaną ocenę roczną z języka angielskiego poprzez poddanie się **kontroli wiadomości i umiejętności**. Formę i termin takiej kontroli ustala nauczyciel. Chęć poprawy oceny musi zostać zgłoszona najpóźniej **5 dni po poinformowaniu** przez nauczyciela o przewidywanej ocenie rocznej.

Uczeń przystępujący do **egzaminu podwyższającego ocenę końcowo roczną** jest oceniany według skali prac klasowych. Ocena końcowa nie będzie niższa niż zaproponowana przez nauczyciela przedmiotu. Zakres treści sprawdzianu ustala nauczyciel przedmiotu i powiadamia o tym ucznia.

6. Nieprzygotowanie do lekcji

Uczeń z grupy realizującej program rozszerzony ma prawo do zgłoszenia 2 nieprzygotowań w semestrze.

W grupach podstawowych, przy jednej godzinie lekcyjnej w tygodniu w kl.III, oraz na zajęciach konwersacji uczeń może zgłosić nieprzygotowanie do lekcji tylko raz w semestrze. Nieprzygotowania nie obejmują prac klasowych i zapowiedzianych sprawdzianów.

7. Udział w zajęciach z konwersacji.

Uczniowie klas drugich oprócz typowych zajęć z podstaw języka uczestniczą też w zajęciach z konwersacji.

Udział w tych zajęciach jest obowiązkowy, a ocena uzyskana podczas tych zajęć jest równoważna innym ocenom o wadze 3.

Uczniom, którzy mają zajęcia z konwersacji przysługuje 1 dodatkowe nieprzygotowanie (uczeń może je wykorzystać tylko na zajęciach z konwersacji). Jeśli liczba nieobecności na zajęciach konwersacji przekroczy 50% liczby zajęć przeprowadzonych w semestrze, uczeń musi przystąpić do sprawdzianu umiejętności z konwersacji. Formę i termin sprawdzianu ustala nauczyciel.

8. Uczeń ma obowiązek uzupełnić notatki, odrobić prace domowe oraz zaliczyć materiał z tych zajęć, na których był nieobecny, bez względu na to, czy nieobecność jest usprawiedliwiona czy nie.

9. **W przypadku nieobecności** na pracy klasowej lub innej formie kontroli nauczyciel wpisuje w dzienniku elektronicznym, w miejscu właściwej oceny, symbol „nb”. W terminie do 30 dni od daty pracy klasowej lub innej formy kontroli uczeń musi zaliczyć obowiązujący na niej materiał. Sposób i termin zaliczenia ustala nauczyciel. Jeżeli uczeń nie stawi się w wyznaczonym terminie, otrzymuje ocenę niedostateczną.

10. Poprawy prac klasowych.

Poprawa pracy klasowej jest dobrowolna i odbywa się w terminie ustalonym przez nauczyciela.

Uczeń ma prawo poprawić każdą ocenę z pracy klasowej (nie tylko ocenę niedostateczną). Do dziennika obok oceny uzyskanej poprzednio dopisuje się ocenę poprawioną. W klasach realizujących **rozszerzony program języka angielskiego**, do średniej liczą się OBYDWIE OCENY z prac klasowych, natomiast w klasach realizujących **zakres podstawowy** do średniej liczy się OCENA LEPSZA). Rezygnacja z poprawy (bądź nieobecność) w wyznaczonym terminie jest równoznaczna z wykorzystaniem szansy na poprawę. **Uczeń, który podczas kontrolnych prac pisemnych korzysta z niedozwolonej pomocy, podpowiedzi lub świadomie zmienia wyznaczoną grupę, otrzymuje ocenę niedostateczną bez możliwości poprawy.**

II. Ogólne regulacje dotyczące procedur oceniania

11. Zasady oceniania prac klasowych.

Stosuje się następującą skalę procentową:

2 [30 – 55 %]

2+ [56 – 59 %]

3 [60 – 67 %]

3+ [68 – 74 %]

4 [75 – 82 %]

4+ [83 – 89 %]

5 [90 – 95 %]

5 + [96 – 97 %]

6 [98 – 100%] (lub napisanie testu na ocenę bardzo dobrą i wykonanie zadania dodatkowego na ocenę celującą)

12. Kryteria oceny sprawdzianów i kartkówek (dla poziomów IV.1R, IV.1P, IV.0).

2 [45 – 55 %]

2+ [56 – 59 %]

3 [60 – 67 %]

3+ [68 – 74 %]

4 [75 – 82 %]

4+ [83 – 89 %]

5 [90 – 95 %]

5 + [96 – 98 %]

6 [99 – 100%]

13. Zasady oceniania uczniów o szczególnych wymaganiach edukacyjnych

Każdorazowo na początku roku szkolnego nauczyciel przedmiotu zapozna się z zaleceniami PPP (lub innej stosownej instytucji) by dostosować metody pracy i ocenianie do przypadku konkretnej osoby. Następnie zastosuje się do zaleceń wskazanych w opinii lub orzeczeniu.

14. Podstawą klasyfikowania ucznia jest posiadanie w każdej kategorii wagowej minimum połowy ocen z form kontroli obowiązkowych w całej danej grupie

15. Motywująca rola ocen

Nauczyciel ustnie informuje ucznia o tym, co uczeń zrobił dobrze, co udało mu się poprawić, a co jeszcze powinno ulec poprawie i jak to osiągnąć oraz w jaki sposób należy dalej pracować. Oprócz ocen z prac klasowych, sprawdzianów i kartkówek oraz innych form kontroli uczeń otrzymuje oceny za inną aktywność związaną z przedmiotem. W zależności od osiągnięć ucznia w konkursach i olimpiadach lub innych formach aktywności uczeń otrzymuje ocenę motywującą w kategorii wagowej 2, 3 lub 5.