
PRZEDMIOTOWY SYSTEM OCENIANIA Z MATEMATYKI

I. Cele i zadania.

Zadaniem systemu sprawdzania i oceniania osiągnięć edukacyjnych ucznia jest rozpoznanie przez
nauczyciela poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności wynikających z
programu nauczania, co w konsekwencji prowadzi do formułowania oceny.
Podstawowym celem systemu sprawdzania i oceniania jest poinformowanie ucznia o poziomie jego
osiągnięć edukacyjnych i postępach, pomoc w rozpoznaniu uzdolnień i zainteresowań ucznia,
motywowanie do dalszej pracy i rozwoju intelektualnego a także dostarczanie rodzicom (prawnym
opiekunom) i nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia.

II. Zasady sprawdzania i oceniania.

1.Uczeń otrzymuje oceny za realizację wymagań edukacyjnych, które zostały określone i podane przez
nauczyciela na początku roku szkolnego.
2.Uczeń oceniany jest za swoje osiągnięcia –wiedzę, umiejętności oraz postawy, np. aktywność,
kreatywność.
3.Prowadzenie zeszytu przedmiotowego jest obowiązkowe.
4.Uczeń jest zobowiązany do posiadania (wybranego przez nauczyciela) podręcznika oraz
odpowiedniego zeszytu ćwiczeń. Na lekcji obowiązuje co najmniej jeden podręcznik na ławce.
5.Sprawdziany pisemne, prace klasowe (mogą być w formie testu) pisane po każdym dziale, są
zapowiedziane na 7 dni przed terminem sprawdzianu.

6.Uczeń nieobecny na sprawdzianie ma obowiązek w ciągu dwóch tygodni napisać taki sprawdzian po
uzgodnieniu z nauczycielem terminu i formy. Jeżeli uczeń nie zgłosi się do nauczyciela, wówczas zaległy
sprawdzian pisze w terminie ustalonym przez nauczyciela.
7.W przypadku odmowy pisania sprawdzianu(pracy klasowej) lub nieusprawiedliwionej nieobecności
(ucieczka), uczeń otrzymuje ocenę niedostateczną i traci szansę na jej poprawę.
8.Podczas sprawdzianu uczeń rozwiązuje zadania samodzielnie. W przypadku stwierdzenia,
że kontaktuje się z innym uczniem lub ściąga nauczyciel ma prawo przerwać uczniowi pisanie
sprawdzianu –jest to równoznaczne z uzyskaniem za pracę oceny niedostatecznej.
9.Uczeń ma prawo do poprawy oceny niedostatecznej i dopuszczającej ze sprawdzianu w ciągu dwóch
tygodni od daty zapoznania ucznia z oceną po uzgodnieniu z nauczycielem terminu i formy. Przy
poprawianiu sprawdzianu i pisaniu w drugim terminie kryteria ocen nie zmieniają się, a otrzymana ocena
jest wpisana do dziennika. Poprawa sprawdzianu jest dobrowolna i może być pisana tylko jeden raz.
Poprawa pracy nie przysługuje uczniowi, który pisze ją po raz pierwszy w terminie późniejszym, w
przypadku nieobecności nieusprawiedliwionej w pierwszym terminie.
10.Kartkówki obejmują materiał z ostatniego tygodnia i mogą być niezapowiedziane.
11.Uczeń ma prawo raz w semestrze zgłosić na początku lekcji, że jest nieprzygotowany do zajęć, ale
nie dotyczy to lekcji powtórzeniowych (symbol „Np” oznacza nieprzygotowanie ucznia do lekcji. Fakt
zgłoszenia przez ucznia nieprzygotowania odnotowywany jest za pomocą daty).
12.Uczeń ma prawo zgłosić brak zadania domowego. Dopuszcza się zgłoszenie przez ucznia dwóch „bz”
w ciągu jednego semestru, kolejny „bz” oznacza ocenę niedostateczną z zadania domowego.
(Brak zeszytu przedmiotowego lub zeszytu ćwiczeń, jeśli była w nich zadana do wykonania praca
domowa jest traktowane na równi z brakiem pracy domowej. Jeżeli uczeń nie zgłosi tego faktu otrzymuje
ocenę niedostateczną. Otrzymane w taki sposób trzy oceny niedostateczne uniemożliwiają uczniowi
poprawę oceny o jeden stopień na koniec semestru lub roku.
13.Uczeń może otrzymywać również plusy i minusy za aktywność. Jeśli wśród pięciu znaków jest pięć
plusów to uczeń otrzymuje ocenę bardzo dobrą, jeśli ma cztery plusy i jednego minusa to otrzymuje

ocenę dobrą, za trzy plusy i dwa minusy otrzymuje ocenę dostateczną, za dwa plusy i trzy minusy oraz
jednego plusa i cztery minusy ocenę dopuszczającą, w przypadku pięciu minusów otrzymuje ocenę
niedostateczną. Do dziennika lekcyjnego ocena jest wpisywana po otrzymaniu przez ucznia pięciu
znaków.
14.Ocena śródroczna i roczna nie jest średnią arytmetyczną ocen cząstkowych, gdyż największą wagę
mają oceny z prac klasowych i sprawdzianów. Inne oceny cząstkowe mogą podwyższyć lub obniżyć
średnią ocenę z prac pisemnych o jeden stopień.
15.Jeżeli uczeń w ciągu jednego semestru opuści więcej niż 25% liczby wszystkich zajęć edukacyjnych,
to pisze sprawdzian sprawdzający jego wiedzę i umiejętności z całego semestru szkolnego.
16.Uczeń, który w wyniku klasyfikacji śródrocznej otrzymał ocenę niedostateczną zobowiązany jest do
zaliczenia materiału programowego w terminie wyznaczonym przez nauczyciela.
Zaliczenie materiału odbywa się w formie ustnej lub pisemnej. Uczeń otrzymuje zadania na ocenę
dopuszczającą i aby zaliczyć materiał programowy uczeń musi wypełnić 80% wskazanych zadań. Nie
zaliczenie semestru w wyznaczonym terminie jest podstawą do wystawienia rocznej oceny
niedostatecznej.
17. Nie ma możliwości poprawiania ocen na tydzień przed klasyfikacją.
18. Uczeń ma prawo, od momentu uzyskania informacji o przewidywanej śródrocznej (rocznej)
ocenie klasyfikacyjnej ubiegać się o wyższą (o jeden stopień)niż przewidywana ocena śródroczna lub
roczna, o ile spełnia warunki określone w punktach 3 i 12. Warunkiem uzyskania wyższej niż
przewidywana oceny klasyfikacyjnej jest przystąpienie do dodatkowego sprawdzianu pisemnego lub
ustnego obejmującego materiał programowy:

pierwszego półrocza w przypadku poprawy oceny śródrocznej,

całego roku szkolnego, w przypadku poprawy oceny rocznej,
 oraz uzyskanie oceny co najmniej równej tej o którą uczeń występuje

19. W przypadku usprawiedliwionej nieobecności z przyczyn losowych uczeń może być zwolniony z
kartkówki lub odpowiedzi, ale nie zwalnia go to z obowiązku uzupełnienia wiadomości, które nauczyciel
ma prawo skontrolować na najbliższej jednostce lekcyjnej.

III. Ogólne kryteria oceniania na poszczególne oceny

1. Stopień dopuszczający otrzymuje uczeń, który:

• Zna podstawowe pojęcia matematyczne i posługuje się nimi;
- intuicyjnie rozumie pojęcia, zna ich nazwy, potrafi podać przykłady dla tych pojęć.

• Zna i stosuje twierdzenia;
- intuicyjnie rozumie twierdzenia, zna ich nazwy,
-potrafi podać słownie treść twierdzenia, potrafi podać przykład ilustrujący prawdziwość danego
twierdzenia,
-stosuje twierdzenia w prostych zadaniach.

• Zna metody rozwiązywania zadań;
-zna algorytmy służące do rozwiązywania zadań standardowych.

• Umie rozwiązywać zadania;
-potrafi powtórzyć podane rozwiązanie zadania,
-potrafi stawiać sobie pytania pomagające zrozumieć treść zadania,
-potrafi samodzielnie lub z pomocą nauczyciela rozwiązywać łatwiejsze zadania.

• Zna metody rozwiązywania niektórych zadań;
-zna algorytmy służące do rozwiązywania zadań standardowych.

2. Stopień dostateczny otrzymuje uczeń, który:

• Zna i stosuje pojęcia matematyczne;

• zna i potrafi sformułować definicje pojęć;

-potrafi podać kontrprzykłady dla pojęć.

• Zna i stosuje twierdzenia;
-zna i potrafi sformułować treść twierdzeń,
-potrafi sformułować treść twierdzenia odwrotnego do danego i zastosować je w prostych
przypadkach,
-potrafi powtórzyć podany sposób stosowania twierdzenia i zastosować samodzielnie w
analogicznych przypadkach.

• Umie dowodzić niektóre twierdzenia;
-potrafi powtórzyć podane ogólne rozumowanie,
-umie wysnuć proste wnioski z danego twierdzenia w konkretnej sytuacji,
-zna niektóre łatwiejsze dowody twierdzeń.

• Zna metody rozwiązywania zadań;
-zna algorytmy pomagające w układaniu planu rozwiązania zadania.

• Umie rozwiązywać zadania;
-umie stosować algorytmy pomagające ułożyć plan rozwiązania zadania,
-potrafi naśladować podane rozwiązanie w analogicznej sytuacji,
-samodzielnie rozwiązuje typowe zadania o średnim stopniu trudności,
-potrafi skomentować rozwiązanie zadania,
-umie dokonać analizy danych w zadaniu o wyższym stopniu trudności.

3. Stopień dobry otrzymuje uczeń, który:

• Zna i stosuje pojęcia matematyczne;
-potrafi korzystać z definicji,
-potrafi stosować różne pojęcia matematyczne,
-umie podawać przykłady i kontrprzykłady,
-potrafi podać zapis symboliczny definicji jeżeli istnieje.

• Zna i stosuje twierdzenia;
-potrafi stosować twierdzenia z zakresu objętego programem,
-potrafi rozpoznać sytuację, w której twierdzenia nie można zastosować.

• Umie dowodzić twierdzenia;
-potrafi samodzielnie zapisać podane ogólne rozumowanie,
-umie dowodzić twierdzenia objęte podstawą programową,
-umie orzekać o fałszywości twierdzenia, które nie zachodzi.

• Zna metody rozwiązywania zadań;
-zna metody pomagające w efektywnym wykonaniu planu rozwiązania zadania,
-zna metody rozwiązywania typowych zadań, w tym zadań złożonych łączących wiadomości z kilku
działów programu.

• Umie rozwiązywać zadania;
-umie samodzielnie rozwiązywać zadania, opisując przyjęty plan rozwiązania zadania,
-umie samodzielnie rozwiązywać zadania, których tekst nie sugeruje od razu metody rozwiązania ,
-rozwiązuje niezbyt trudne zadania złożone, łączące wiadomości z kilku działów programu,
-sprawdza, czy otrzymany wynik ma sens, czy rozumowanie jest prawdziwe.

4. Stopień bardzo dobry otrzymuje uczeń, który:

• Zna i stosuje pojęcia matematyczne;
-umie klasyfikować pojęcia podstawowe (uogólnienia i szczególne przypadki),
-sprawnie posługuje się wszystkimi pojęciami z zakresu realizowanego programu,
-potrafi wykorzystać analogię i uogólnienie do definiowania pojęć.

• Zna i stosuje twierdzenia;
-umie klasyfikować twierdzenia,
-potrafi wykorzystać analogię i uogólnianie do formułowania hipotez,
-zna i potrafi stosować twierdzenia spoza podstawy programowej.

• Umie dowodzić twierdzenia;
-umie ocenić poprawność podanego ogólnego rozumowania,
-potrafi samodzielnie przeprowadzić i zapisać dowód twierdzenia,
-zna dowody twierdzeń objętych realizowanym programem.

• Zna metody rozwiązywania zadań;
-zna metody pomagające w przeprowadzeniu analizy rozwiązania zadania,
-umie skutecznie poszukiwać metody rozwiązania nowych zadań o średnim stopniu trudności,
-zna metody rozwiązywania zadań z zakresu programu.

• Umie rozwiązywać zadania;
-umie analizować i doskonalić swoje rozwiązanie,
-umie rozwiązywać trudniejsze zadania złożone, w tym tekstowe, wymagające stosowania
matematyki w innych dziedzinach,
-poszukuje innych sposobów rozwiązania tego samego zadania,
-analizuje istnienie i liczbę rozwiązań zadania.

5. Stopień celujący otrzymuje uczeń, który:

• Zna i stosuje pojęcia matematyczne;
-posiada umiejętność analizy struktury logicznej podanej definicji,
-potrafi operować pojęciami matematycznymi spoza obowiązkowego programu.

• Zna i stosuje twierdzenia;
-umie stawiać hipotezy i dokonywać uogólnienia,
-potrafi operować twierdzeniami spoza obowiązkowego programu.

• Umie dowodzić twierdzenia;
-umie wyróżnić podstawowe typy dowodów,
-potrafi samodzielnie dowodzić twierdzenia spoza obowiązkowego programu.

• Zna metody rozwiązywania zadań;

-potrafi klasyfikować metody rozwiązywania zadań,
-zna metody rozwiązywania zadań z zakresu obowiązującego programu, a także częściowo spoza
tego programu,
-umie odkrywać nowe sposoby rozwiązywania zadań.

• Umie rozwiązywać zadania;
-potrafi oryginalnie rozwiązać zadanie,
-znajduje różne sposoby rozwiązania tego samego zadania,
-potrafi rozwiązywać zadania spoza obowiązującego programu

• Ocenę celującą może otrzymać uczeń, który posiada 100% wiedzy z każdego działu programowego
bądź jest laureatem lub finalistą olimpiady matematycznej lub innego konkursu matematycznego.

Brak spełnienia któregokolwiek z wymagań z punktów 1 –5 powoduje, że uczeń jest oceniony na stopień
niedostateczny. Oznacza to, że uczeń niewłącza się w realizację zadań na lekcji, przeszkadza innym w
pracy, blokuje aktywność innych, nie zna podstawowych pojęć, nie opanował w stopniu minimalnym
zagadnień omawianych na lekcji i mimo pomocy nauczyciela nie umie odwzorować zaprezentowanych
przez innych praktycznych zastosowań wiedzy.

IV. Obszary aktywności uczniów podlegające ocenianiu

1.Wiedza i umiejętność przedmiotowa.
2.Aktywność na lekcjach.
3.Praca w grupach.
4.Wkład pracy i zaangażowanie w podejmowane działania.
5.Wytwory ucznia (samodzielne referaty, prezentacje, inne produkty, np. pomoce dydaktyczne).

V. Metody sprawdzania osiągnięć, formy pomiaru

• Formy ustne:
-odpowiedzi ustne obejmują materiał trzech ostatnich lekcji; ta forma sprawdzania wiedzy
i umiejętności nie jest zapowiadana przez nauczyciela,
-aktywność na lekcjach, zaangażowanie ucznia (symbol „A” oznacza aktywność ucznia),
-prezentacja,
-referaty indywidualne lub zespołowe opracowania i prezentacje materiału objętego planem nauczania.

• Formy pisemne:
-testy odpowiedzi zaznacza się w specjalnie przygotowanym do tego celu formularzu; w tej formie może
być przeprowadzony zarówno sprawdzian, praca klasowa jak i kartkówka (testy oznaczone są symbolem
„T”.
 W przypadku testów sprawdzających wiadomości z zakresu klasy poprzedniej, tzw. testy diagnostyczne
oznaczone są symbolem „Tg”,
-klasówki –sprawdziany z większej partii materiału (działu) o czasie trwania uzależnionym od rodzaju
materiału (zazwyczaj 45 minut), zapowiedziane przez nauczyciela z co najmniej tygodniowym
wyprzedzeniem,
-kartkówki sprawdzają opanowanie materiału z 3 –4 ostatnich lekcji. Nie muszą być zapowiadane przez
nauczyciela. Czas ich trwania zależy od rodzaju realizowanego materiału (zazwyczaj 10 –20 minut)
 -prace domowe.

• Nadobowiązkowe:
-zadania dodatkowe np. praca domowa, zazwyczaj w formie pisemnej obejmująca większy zakres
materiału związanego z przedmiotem; często wykracza poza materiał programowy.

VI. Narzędzia oceniania;

Kryteria oceniania prac pisemnych (testów, sprawdzianów, kartkówek).
–prace oceniane są w zależności od procentu zdobytych punktów w stosunku do możliwych do
uzyskania punktów:
od 0% do 30% niedostateczny
od 31%do 50% dopuszczający
od 51%do 75% dostateczny
od 76%do 90% dobry
od 91%do 99% bardzo dobry
100 % ocena celująca + ewentualnie zadania dodatkowe lub udział w konkursach przedmiotowych.

