PRZEDMIOTOWY SYSTEM OCENIANIA Z HISTORII I SPOŁECZEŃSTWA DLA UCZNIÓW KLAS IV-VI SZKOŁY PODSTAWOWEJ
I. Zasady ogólne.
1. Sposoby informowania uczniów i rodziców o przedmiotowym systemie oceniania:
· nauczyciel na pierwszej lekcji historii w roku szkolnym zapoznaje uczniów w formie ustnej z PSO z historii,
· najistotniejsze informacje dotyczące PSO uczniowie otrzymują na piśmie i mają obowiązek wkleić je do zeszytu oraz zapoznać z nimi rodziców,
· rodzice mają obowiązek podpisać się, że zapoznali się z przedmiotowym systemem oceniania,
· nauczyciel odnotowuje informacje o zapoznaniu uczniów z PSO z historii w dzienniku lekcyjnym.
2. Cele PSO:

· sprawdzenie poziomu opanowania wiedzy i zdobytych umiejętności w stosunku do wymagań podstawy programowej, diagnozowanie poziomu nauczania,
· mobilizowanie ucznia do dalszej pracy,
· stymulowanie rozwoju ucznia,
· informowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym zakresie,
· dostarczenie rodzicom lub opiekunom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia,
· umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej,

· dostarczenie nauczycielowi informacji zwrotnej na temat efektywności jego nauczania, prawidłowości doboru metod i technik pracy z uczniem.

II. Obszary aktywności podlegające ocenie.
Na lekcjach oceniane będą:

· wiadomości (wiedza przedmiotowa),
· umiejętności (posługiwanie się datami i faktami historycznymi, a także konieczność wyciągania z nich wniosków),

· postawa ucznia i jego aktywność oraz dyscyplina pracy.
III. Sprawdzanie i ocenianie osiągnieć uczniów.
1. Formy aktywności:

· odpowiedzi ustne,
· samodzielna praca na lekcji,
· praca domowa,
· zeszyt przedmiotowy,
· sprawdziany,
· kartkówki,
· przygotowanie do lekcji,
· drzewo genealogiczne,
· analiza tekstu źródłowego,
· praca z mapą historyczną,
· udział w konkursach historycznych.
2. Częstotliwość oceniania:

· sprawdziany min. 2 w semestrze,
· prace domowe na bieżąco,
· aktywność i praca na lekcji na bieżąco,
· zeszyt przedmiotowy min. 1 w semestrze.
3. Formy wypowiedzi podlegające ocenie:

A. Pisemne:

· sprawdzian – z określonego materiału poprzedzona powtórzeniem,

· zapisana w dzienniku i zapowiedziana z tygodniowym wyprzedzeniem,

· kartkówka – niezapowiedziana praca obejmująca materiał z 2 ostatnich lekcji,
· prace domowe ucznia – podlegają sprawdzeniu, ale nie zawsze ocenie w formie stopnia,

· zeszyt przedmiotowy – minimum raz w semestrze, ale nie zawsze podlega ocenie w formie stopnia.
B. Ustne:

· odpowiedzi z ostatnich 3 lekcji,

· aktywność na lekcji.
4. Sposoby oceniania:

· stopień,
· pochwała,
· ocena opisowa,
· wyróżnienie: eksponowanie prac na wystawkach, gazetkach.

5. Skala ocen:

· ocena celująca – 6,
· ocena bardzo dobra – 5,
· ocena dobra – 4,
· ocena dostateczna – 3,
· ocena dopuszczająca – 2,
· ocena niedostateczna – 1.
6. Sposób ustalania oceny rocznej i śródrocznej:
Przy ustalaniu oceny śródrocznej i rocznej nauczyciel bierze pod uwagę stopnie ucznia z poszczególnych obszarów działalności według następującej kolejności:
· sprawdziany,
· odpowiedzi ustne i kartkówki,
· aktywność na zajęciach,
· aktywność pozalekcyjna,
· prace domowe i prace długoterminowe itp.,
· posługiwanie się pomocami naukowymi (oś czasu, mapy, atlasy, słowniki itp.),
· prowadzenie zeszytu przedmiotowego i zeszytu ćwiczeń.

7. Kryteria oceniania:
W przypadku prac pisemnych skala punktowa przeliczana jest na skalę procentową odpowiadającą następującym ocenom:
· 0-29% – niedostateczny,
· 30-49% – dopuszczający,
· 50-74% – dostateczny,
· 75-89% – dobry,
· 90-100% – bardzo dobry,
· 100% plus dodatkowe pytanie – celujący.
8. Zasady poprawiania ocen.
A. Każdy uczeń ma prawo do poprawy niedostatecznych ocen cząstkowych według następujących zasad:

· wszystkie prace klasowe – w ciągu 1 tygodnia od daty otrzymania oceny nast.,

· sprawdziany– w ciągu 1 tygodnia od daty otrzymania,

· kartkówki, odpowiedzi ustne, prace domowe i oceny za prowadzenie zeszytu, nie podlegają poprawie.

B. Uczeń ma również prawo do poprawy dopuszczających i dostatecznych ocen cząstkowych

· 1 raz w semestrze (1 sprawdzian w ciągu 1 tygodnia od daty otrzymania).
9. Ustalenia końcowe.
A. Oceniamy:

· systematycznie,
· rzetelnie,
· sprawiedliwie.
B. Oceny są jawne.

C. Rodzic w obecności nauczyciela ma prawo wglądu do prac pisemnych swojego dziecka.

D. Nauczyciel stosuje ocenianie kształtujące, każdej ocenie towarzyszy komentarz ustny lub pisemny wskazujący mocne i słabe strony pracy ucznia.

E. Uczeń ma prawo dwukrotnie w ciągu semestru zgłosić nieprzygotowanie do lekcji np.

· brak pracy domowej,
· brak zeszytu,
· brak pomocy potrzebnych do lekcji,
· niegotowość do odpowiedzi.
F. Nieprzygotowanie nie dotyczy zapowiedzianych prac klasowych i sprawdzianów.

G. Po wykorzystaniu limitu określonego powyżej, uczeń otrzymuje za każde nieprzygotowanie ocenę niedostateczną.

H. Uczeń winien każde nieprzygotowanie zgłosić przed lekcją.

I. Aktywność na lekcji, np. częste zgłaszanie, udzielanie poprawnych odpowiedzi, aktywna praca w grupach może być oceniana.
J. Na koniec semestru nie przewiduje się żadnych sprawdzianów poprawkowych i zaliczeniowych.

K. Przewidywaną ocenę semestralną i roczną nauczyciel podaje uczniowi na dwa tygodnie przed radą klasyfikacyjną.

L. Jeżeli przewidywana ocena semestralna lub roczna jest oceną niedostateczną, nauczyciel ma obowiązek poinformować o niej ucznia, a poprzez wychowawcę rodziców (prawnych opiekunów).

M. Ustalona przez nauczyciela na koniec roku szkolnego ocena niedostateczna może być zmieniona tylko w wyniku egzaminu zgodnie z zasadami określonymi w WSO.
N. Sprawdzone i ocenione pisemne prace kontrolne uczniów są przechowywane przez nauczyciela do końca września nowego roku szkolnego.

IV. Wymagania edukacyjne na poszczególne oceny.
Klasa IV

A. Ocena celująca
Uczeń:

· posiada wiedzę wykraczającą poza obowiązujący program nauczania dla klasy IV,

· biegle wykorzystuje zdobytą wiedzę, by twórczo rozwiązywać nowe problemy,

· twórczo i samodzielnie rozwija własne uzdolnienia i zainteresowania,

· aktywnie uczestniczy w procesie lekcyjnym,

· samodzielnie rozwiązuje problemy omawiane w czasie lekcji, jest inicjatorem rozwiązywania problemów i zadań w pracy pozalekcyjnej,

· potrafi samodzielnie dotrzeć do różnych źródeł i informacji i w oparciu o nie rozszerzyć swą wiedzę historyczną,

· potrafi uporządkować zebrany materiał, przechowywać go i wykorzystywać,

· potrafi na forum klasy zaprezentować wyniki swoich prac poznawczych,

· zna i rozumie podstawowe pojęcia historyczne, poprawnie posługuje się kategoriami historycznymi (myślenie przyczynowo-skutkowe),

· wyraża własne zdanie, popiera je właściwą i logiczną argumentacją,

· posługuje się poprawną polszczyzną,

· pracuje w grupie rówieśniczej, jest otwarty na propozycje kolegów,
· wzorowo prowadzi zeszyt i zeszyt ćwiczeń, ma zawsze odrobioną pracę domową,

· uczestniczy i osiąga sukcesy w konkursach historycznych szkolnych i międzyszkolnych.
B. Ocena bardzo dobra
Uczeń:

· opanował pełny zakres wiadomości i umiejętności przewidziany programem nauczania dla klasy IV,

· dociera samodzielnie do źródeł i informacji wskazanych przez nauczyciela,

· aktywnie uczestniczy w lekcji,

· postawione problemy i zadania rozwiązuje samodzielnie,

· rozwiązuje zadania dodatkowe i potrafi zaprezentować ich wynik na forum klasy,

· poprawnie posługuje się poznanymi pojęciami, dostrzega przyczyny i skutki wydarzeń historycznych,

· potrafi uporządkować zebrany materiał, przechować go i właściwie wykorzystać,
· wzorowo prowadzi zeszyt i zeszyt ćwiczeń, ma zawsze odrobioną pracę domową,

· bierze udział w konkursach.

C. Ocena dobra
Uczeń:

· opanował wiadomości i umiejętności przewidziane programem nauczania w klasie IV w stopniu zadowalającym,

· dobrze wykonuje zadania o średnim stopniu trudności,

· dobrze podaje faktografię określoną w treściach nauczania,

· potrafi korzystać z zaprezentowanych na lekcji źródeł informacji,

· postawione zadania i problemy rozwiązuje samodzielnie lub, w przypadku zadań trudniejszych, pod kierunkiem nauczyciela,

· aktywnie uczestniczy w lekcji,

· dostrzega przyczyny i skutki wydarzeń historycznych,

· poprawnie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń,

· podejmuje się samodzielnego wykonania prac o niewielkim stopniu trudności.
D. Ocena dostateczna
Uczeń:

· opanował podstawowe elementy wiadomości programowych i najistotniejsze umiejętności pozwalające mu na rozumienie najważniejszych zagadnień przewidzianych w programie nauczania klasy IV,
· posługuje się podstawowymi faktami, pozwalającymi w stopniu elementarnym wypowiedzieć się o najistotniejszych wydarzeniach w historii Polski i świata, umieścić je w czasie i przestrzeni, 

· rozumie pojęcia z zakresu problematyki społecznej,

· wykonuje zadania na poziomie podstawowym,

· jest aktywny na lekcji,

· współpracuje z grupą i nauczycielem.

E. Ocena dopuszczająca
Uczeń:

· posiada poważne braki w wiedzy, które jednak nie przekreślają możliwości dalszej nauki,

· przy pomocy nauczyciela wykonuje zadania o niewielkim stopniu trudności,

· prace wykonuje chętnie, na miarę swoich możliwości,

· z pomocą nauczyciela umieszcza fakty w przestrzeni historycznej i daty na osi czasu,
· podejmuje próby wypowiadania się o najistotniejszych wydarzeniach z historii Polski konstruując krótkie, dwu-, trzyzdaniowe wypowiedzi.
F. Ocena niedostateczna
Uczeń:

· nie opanował podstawowych wiadomości, a braki są tak duże, że uniemożliwiają mu kontynuację nauki,

· nawet przy pomocy nauczyciela nie jest w stanie rozwiązać zagadnienia o niewielkim stopniu trudności i wykonać najprostszych zadań,
· wykazuje lekceważący stosunek do przedmiotu, nie wyraża woli poprawy uzyskanych ocen,
· nie prowadzi zeszytu, nie odrabia prac domowych.

Klasa V

A. Ocena celująca
Uczeń:

· posiada wiedzę wykraczającą poza zakres materiału programowego klasy V w odniesieniu do danego zagadnienia,

· systematycznie wzbogaca swoją wiedzę poprzez czytanie książek,

· jest autorem pracy wykonanej dowolną techniką o dużych wartościach poznawczych i dydaktycznych,

· zna dzieje własnego regionu,

· aktywnie uczestniczy w procesie lekcyjnym,

· zna i rozumie podstawowe pojęcia historyczne, potrafi nie tylko poprawnie rozumować kategoriami ściśle historycznymi (przyczyny skutki), ale również umie powiązać problematykę historyczną z zagadnieniami poznanymi w czasie lekcji,

· aktywnie pracuje w grupie rówieśniczej, właściwie komunikując się z rówieśnikami,

· wyraża własne zdanie, popiera je właściwą i logiczną argumentacją,

· posługuje się poprawną polszczyzną,
· wzorowo prowadzi zeszyt i zeszyt ćwiczeń, ma zawsze odrobioną pracę domową,

· uczestniczy i osiąga sukcesy w konkursach historycznych szkolnych i międzyszkolnych.

B. Ocena bardzo dobra
Uczeń:

· opanował pełny zakres wiadomości przewidziany programem nauczania dla klasy V,

· posiada wiedzę z dziejów własnego regionu,

· sprawnie korzysta ze wszystkich dostępnych źródeł informacji,

· wykazuje się aktywną postawą w czasie lekcji,

· samodzielnie rozwiązuje postawione przez nauczyciela problemy i zadania, posługując się nabytymi umiejętnościami,

· umie w sposób właściwy bronić swoich poglądów,

· bardzo dobrze wykonuje testy sprawdzające wiadomości i umiejętności,

· rozwiązuje dodatkowe zadania o średnim stopniu trudności,

· potrafi poprawnie rozumować w kategoriach przyczynowo-skutkowych, wykorzystując wiedzę przewidzianą z zakresu historii i społeczeństwa, jak i przedmiotów pokrewnych,
· wzorowo prowadzi zeszyt i zeszyt ćwiczeń, ma zawsze odrobioną pracę domową,

· bierze udział w konkursach.

C. Ocena dobra
Uczeń:

· opanował materiał programowy w stopniu zadowalającym,
· zna najważniejsze wydarzenia z dziejów regionu,

· potrafi korzystać ze wszystkich poznanych w czasie lekcji źródeł informacji,

· umie samodzielnie rozwiązywać typowe zadania i problemy,

· aktywnie pracuje w czasie lekcji współdziałając w grupie,
· dobrze radzi sobie z zadaniami ustnymi i pisemnymi,

· poprawnie rozumuje w kategoriach przyczynowo-skutkowych,
· poprawnie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń,

· zasób nabytych umiejętności pozwala mu rozpocząć samokształcenie.

D. Ocena dostateczna
Uczeń:

· opanował podstawowe elementy wiadomości programowych pozwalające mu na rozumienie najważniejszych zagadnień przewidzianych w programie klasy V,

· w stopniu elementarnym wypowiedzieć się o najistotniejszych wydarzeniach w historii Polski i świata, umieścić je w czasie i przestrzeni, rozumie pojęcia z zakresu problematyki społecznej,

· zna niektóre wydarzenia i postaci z dziejów regionu,

· potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji,

· potrafi wykonać proste zadania,

· w czasie lekcji wykazuje się aktywnością w stopniu zadowalającym.

E. Ocena dopuszczająca
Uczeń:

· posiada poważne braki w wiedzy, które jednak nie przekreślają dalszej nauki,

· posiada minimalny zakres wiedzy i umiejętności, dzięki któremu jest w stanie z pomocą nauczyciela nadrobić zaległości, przy jego pomocy potrafi wykonać proste zadania wymagające zastosowania podstawowych umiejętności,

· z pomocą nauczyciela umieszcza fakty w przestrzeni historycznej i daty na osi czasu,
· podejmuje próby wypowiadania się o najistotniejszych wydarzeniach z historii Polski,

· konstruuje krótkie dwu-, trzyzdaniowe wypowiedzi,

· wyraża chęć poprawy i współpracy z nauczycielem.

F. Ocena niedostateczna
Uczeń:

· nie opanował podstawowych wiadomości, a braki są tak duże, że uniemożliwiają mu kontynuację nauki,

· nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności,
· wykazuje lekceważący stosunek do przedmiotu,
· nie wyraża woli poprawy uzyskanych ocen,
· nie prowadzi zeszytu i nie odrabia prac domowych.
Klasa VI

A. Ocena celująca
Uczeń:

· posiada wiedzę wykraczającą poza zakres materiału programowego klasy VI w odniesieniu do określonej epoki, kraju, zagadnienia,

· potrafi korzystać z różnych źródeł informacji wskazanych przez nauczyciela,

· umie samodzielnie zdobywać wiedzę,

· systematycznie wzbogaca swoją wiedzę poprzez czytanie książek,

· potrafi sprawnie notować,
· bierze aktywny udział i osiąga sukcesy w konkursach, w których jest wymagana wiedza historyczna,

· aktywnie uczestniczy w procesie lekcyjnym,

· zna i rozumie podstawowe pojęcia historyczne, potrafi nie tylko poprawnie rozumować kategoriami ściśle historycznymi (przyczyny-skutki), ale również umie powiązać problematykę historyczną z zagadnieniami poznawanymi w czasie lekcji,

· aktywnie pracuje w grupie rówieśniczej, właściwie komunikując się z rówieśnikami. Bierze odpowiedzialność za efekty pracy swojej i kolegów,

· wyraża samodzielny, krytyczny (w stopniu odpowiednim do wieku) stosunek do określonych zagadnień z przeszłości,
· potrafi udowodnić swoje zdanie, używając odpowiedniej argumentacji, mającej podstawy w samodzielnie nabytej wiedzy,
· wzorowo prowadzi zeszyt i zeszyt ćwiczeń, ma zawsze odrobioną pracę domową.

B. Ocena bardzo dobra
Uczeń:

· opanował pełny zakres wiadomości przewidziany programem nauczania dla klasy VI,

· posiada wiedzę z dziejów własnego regionu,

· sprawnie korzysta ze wszystkich dostępnych i wskazanych przez nauczyciela źródeł informacji,

· wykazuje się aktywną postawą w czasie lekcji,

· potrafi notować,

· samodzielnie rozwiązuje postawione przez nauczyciela problemy i zadania, posługując się nabytymi umiejętnościami,

· aktywnie włącza się w życie społeczności szkolnej,
· samodzielnie, w sposób uwzględniający system wartości społecznych i patriotycznych,

· potrafi ocenić zachowania swoje i innych, przewiduje trafnie ich skutki,
· rozwiązuje problemy, interpretuje fakty,
· umie w sposób właściwy bronić swoich poglądów,
· bardzo dobrze wykonuje testy sprawdzające wiadomości i umiejętności,
· bierze udział w konkursach historycznych,

· rozwiązuje dodatkowe zadania o średnim stopniu trudności,

· potrafi poprawnie rozumować w kategoriach przyczynowo-skutkowych, wykorzystując wiedzę z zakresu historii, jak również z przedmiotów pokrewnych,
· wzorowo prowadzi zeszyt i zeszyt ćwiczeń, ma zawsze odrobioną pracę domową,

C. Ocena dobra
Uczeń:

· opanował materiał programowy w stopniu zadowalającym,

· zna najważniejsze wydarzenia i postaci z dziejów regionu,

· dobrze podaje faktografię określoną w treściach nauczania, przy użyciu właściwych pojęć porównuje fakty, wyszukuje i wykorzystuje informacje zawarte w zróżnicowanych typologicznie źródłach wiedzy,
· aktywnie pracuje na lekcji współdziałając w grupie,

· dobrze sobie radzi z zadaniami ustnymi i pisemnymi,
· umie samodzielnie rozwiązywać typowe zadania i problemy, natomiast zadania o stopniu trudniejszym wykonuje pod kierunkiem nauczyciela,

· poprawnie rozumuje w kategoriach przyczynowo skutkowych,
· poprawnie prowadzi zeszyt przedmiotowy i zeszyt ćwiczeń,

· zasób nabytych umiejętności pozwala mu rozpocząć samokształcenie.

D. Ocena dostateczna
Uczeń:

· opanował podstawowe elementy wiadomości programowych pozwalające mu na rozumienie najważniejszych zagadnień przewidzianych w programie klasy VI,

· posługuje się podstawowymi faktami, pozwalającymi w stopniu elementarnym wypowiedzieć się o najistotniejszych wydarzeniach w historii Polski i świata, umieścić je w czasie i przestrzeni,
· rozumie pojęcia z zakresu problematyki społecznej,
· zna niektóre wydarzenia i postaci z dziejów regionu,

· wykonuje zadania na poziomie podstawowym,

· jest aktywny na lekcji, współpracuje z grupą i nauczycielem,
· potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji,

· potrafi wykonać proste zadania.
E. Ocena dopuszczająca
Uczeń:

· ma braki w wiadomościach określonych programem nauczania, posiada jednak minimalny zakres wiedzy i umiejętności, dzięki któremu jest w stanie z pomocą nauczyciela nadrobić zaległości,
· wyraża chęć poprawy i współpracy z nauczycielem,
· wykonuje zadania na poziomie dopuszczającym,

· posługuje się wybranymi podstawowymi faktami w stopniu słabym,

· z pomocą nauczyciela umieszcza fakty w przestrzeni historycznej i daty na osi czasu,
· podejmuje próby wypowiadania się o najistotniejszych wydarzeniach z historii Polski.
F. Ocena niedostateczna
Uczeń:

· nie opanował podstawowych wiadomości i umiejętności określonych programem nauczania, a braki są tak duże, że uniemożliwiają mu kontynuację nauki,

· nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności,
· wykazywał lekceważący stosunek do przedmiotu,
· nie wyrażał woli poprawy uzyskanych ocen,
· nie prowadził zeszytu, nie odrabiał prac domowych.
V. Dostosowanie wymagań edukacyjnych.

Uczniowie posiadający opinie Poradni Psychologiczno-Pedagogicznej o specyficznych trudnościach w uczeniu się oraz uczniowie posiadający orzeczenie o potrzebie nauczania indywidualnego są oceniani z uwzględnieniem zaleceń poradni. Nauczyciel dostosowuje wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia posiadającego opinie Poradni Psychologiczno-Pedagogicznej.
1. Uczniowie o inteligencji niższej niż przeciętna:

· w związku z dużym problemem w selekcji i wyborze najważniejszych informacji z danego tematu można wypisać kilka podstawowych pytań, na które uczeń powinien znaleźć odpowiedź czytając dany materiał (przy odpytywaniu prosić o udzielenie na nie odpowiedzi). Podobnie postępować przy powtórkach,

· pozostawianie większej ilości czasu na przygotowanie się z danego materiału (dzielenie go na małe części, wyznaczanie czasu na jego zapamiętanie i odpytywanie).

2. Uczniowie słabosłyszący:

· zapewnić dobre oświetlenie klasy oraz miejsce dla dziecka w pierwszej ławce w rzędzie od okna. Uczeń będąc blisko nauczyciela (od 0,5 do 1,5 m), którego twarz jest dobrze oświetlona, może słuchać jego wypowiedzi i jednocześnie odczytywać mowę z ust. Należy też, umożliwić dziecku odwracanie się w kierunku innych kolegów odpowiadających na lekcji co ułatwi lepsze zrozumienie ich wypowiedzi,

· nauczyciel mówiąc do całej klasy, powinien stać w pobliżu dziecka zwrócony twarzą w jego stronę nie powinien chodzić po klasie, czy być odwrócony twarzą do tablicy, to utrudnia dziecku odczytywanie mowy z jego ust,

· należy mówić do dziecka wyraźnie używając normalnego głosu i intonacji, unikać gwałtownych ruchów głową czy nadmiernej gestykulacji,

· trzeba zadbać o spokój i ciszę w klasie, eliminować zbędny hałas m.in. zamykać okna przy ruchliwej ulicy, unikać szeleszczenia kartkami papieru, szurania krzesłami, to utrudnia dziecku rozumienie poleceń nauczyciela i wypowiedzi innych uczniów, powoduje też większe zmęczenie. Takie zakłócenia stanowią również problem dla uczniów z aparatami słuchowymi, ponieważ są wzmacniane przez aparat,

· nauczyciel winien upewnić się czy polecenia kierowane do całej klasy są właściwie rozumiane przez dziecko niedosłyszące. W przypadku trudności zapewnić mu dodatkowe wyjaśnienia, sformułować inaczej polecenie, używając prostego, znanego dziecku słownictwa. Można też wskazać jak to polecenie wykonuje jego kolega siedzący w ławce,

· dziecko z wadą słuchu ma trudności z równoczesnym wykonywaniem kilku czynności w tym samym czasie, nie jest w stanie słuchać nauczyciela co wymaga obserwacji jego twarzy jednocześnie otworzyć książkę na odpowiedniej stronie i odnaleźć wskazane ćwiczenie. Często więc nie nadąża za tempem pracy pozostałych uczniów w klasie,

· dziecko niedosłyszące powinno siedzieć w ławce ze zdolnym uczniem, zrównoważonym emocjonalnie, który chętnie dodatkowo będzie pomagał mu np. szybciej otworzy książkę, wskaże ćwiczenie, pozwoli przepisać notatkę z zeszytu itp.,

· w czasie lekcji wskazane jest używanie jak najczęściej pomocy wizualnych i tablicy (m.in. zapisanie nowego tematu, nowych i ważniejszych słów, dat na lekcji historii itp.),

· można przygotować uczniowi z niedosłuchem plan pracy na piśmie opisujący zagadnienia poruszane w wykładzie lub poprosić innych uczniów w klasie, aby robili notatki z kopią i udostępniali je koledze,

· konieczne jest aktywizowanie dziecka do rozmowy poprzez zadawanie prostych pytań, podtrzymywanie jego odpowiedzi przez dopowiadanie pojedynczych słów, umowne gesty, mimiką twarzy,

· nauczyciel podczas lekcji powinien często zwracać się do dziecka niesłyszącego, zadawać pytania – ale nie dlatego, aby oceniać jego wypowiedzi, ale by zmobilizować go do lepszej koncentracji uwagi i ułatwić mu lepsze zrozumienie tematu,

· dziecko czytając lekturę, krótkie opowiadanie – może założyć swój słowniczek niezrozumiałych zwrotów,

· uczeń niedosłyszący jest w stanie opanować konieczne i podstawowe wiadomości zawarte w programie nauczania ale wymaga to od niego znacznie więcej czasu i wkładu pracy, w porównaniu z uczniem słyszącym. Przy ocenie osiągnięć ucznia z wadą słuchu należy szczególnie doceniać własną aktywność i wkład pracy ucznia, a także jego stosunek do obowiązków szkolnych (systematyczność, obowiązkowość, dokładność).

3. Dysleksja:
· uwzględniać trudności z zapamiętywaniem nazw, nazwisk, dat,

· w czasie odpowiedzi ustnych dyskretnie wspomagać, dawać więcej czasu na przypomnienie, wydobycie z pamięci nazw, terminów, dyskretnie naprowadzać,

· częściej powtarzać i utrwalać materiał,

· podczas uczenia stosować techniki skojarzeniowe ułatwiające zapamiętywanie,

· wprowadzać w nauczaniu metody aktywne, angażujące jak najwięcej zmysłów (ruch, dotyk, wzrok, słuch), używać wielu pomocy dydaktycznych, urozmaicać proces nauczania.
