PRZEDMIOTOWY SYSTEM OCENIANIA Z JĘZYKA POLSKIEGO DLA UCZNIÓW KLAS IV-VI SZKOŁY PODSTAWOWEJ

I. Jawność ocen.
1. Nauczyciel na początku roku szkolnego informuje uczniów oraz za ich pośrednictwem rodziców o wymaganiach edukacyjnych oraz sposobach sprawdzania osiągnięć uczniów.

2. Oceny są jawne dla ucznia i jego rodziców. Odnotowywane są w dzienniku lekcyjnym Sprawdzone i ocenione pisemne sprawdziany i prace klasowe są do wglądu dla ucznia i rodziców do końca roku szkolnego.

3. Na prośbę ucznia lub jego rodziców nauczyciel uzasadnia ocenę.
II. Skala stosowanych ocen.

Oceny bieżące i klasyfikacyjne(śródroczne i roczne) ustala się w stopniach wg następującej skali:
· celujący – 6,
· bardzo dobry – 5,
· dobry – 4,
· dostateczny – 3,
· dopuszczający – 2,
· niedostateczny – 1.

Przy ocenach bieżących dopuszcza się stosowanie znaku (+), który podwyższa ich wartość o 0,5 stopnia oraz znaku (–), który obniża o 0,25 stopnia.

III. Obszary podlegające ocenie.
1. Wiedza o języku:

· składnia i fleksja,
· części mowy i ich funkcja w zdaniu,
· fonetyka,
· słowotwórstwo i słownictwo,
· znaczenie i stosowanie związków frazeologicznych.

2. Wiedza o literaturze:

· znajomość treści omawianych utworów literackich,
· rozróżnianie gatunków literackich, wskazywanie ich cech charakterystycznych,
· elementy analizy i interpretacji utworów literackich,
· właściwe posługiwanie się terminologią.

3. Formy wypowiedzi:

· poprawne redagowanie różnych form wypowiedzi: opowiadanie, opis, streszczenie, notatka, sprawozdanie, charakterystyka; wybrane formy użytkowe, np. list, kartka pocztowa, ogłoszenie, życzenia, zaproszenie, przepis, instrukcja obsługi,
· konstruowanie wypowiedzi ustnej i doskonalenie form komunikacji.

4. Ortografia i interpunkcja.

5. Wyrażanie szacunku dla dorobku minionych pokoleń, patriotyzm.

6. Pogłębianie wiedzy poprzez docieranie do różnych źródeł – nie tylko literackich.

7. Aktywność.

8. Umiejętność pracy w grupie.

9. Samodzielność w zdobywaniu informacji – korzystanie ze słowników, encyklopedii, mediów.

10. Oryginalność i pomysłowość w prezentowaniu swych działań twórczych.

11. Estetyka prac i zeszytu.

12. Kultura języka.

IV. Sposoby sprawdzania wiedzy i umiejętności uczniów – ocenianie.

1. Formy ustne:

· odpowiedź (kilkuzdaniowa wypowiedź, opowiadanie, opis, streszczenie, relacja, dialog, głos w dyskusji) – sprawdzanie wiedzy cząstkowej na każdej jednostce edukacyjnej w formie wypowiedzi ustnej obejmującej materiał z 3 ostatnich lekcji,
· aktywność na lekcji – zaangażowanie w tok lekcji, poprawne wykonywanie zadań, umiejętność pracy w zespole; dłuższe wypowiedzi ustne gratyfikowane są oceną za aktywność na lekcji,
· recytacja poezji lub fragmentu prozy – musi być zapowiedziana przynajmniej tydzień wcześniej (informacja ta nie musi być zapisana w dzienniku),
· czytanie tekstów.
2. Formy pisemne:
· pisemna praca domowa – wymagająca krótszego czasu na przygotowanie może być zadawana z lekcji na lekcję, termin wykonania trudniejszych prac ustala nauczyciel,
· wypracowanie klasowe – obejmuje dłuższą formę wypowiedzi pisemnej (przewidzianą programem na poziom danej klasy); może być pisane przez 1 lub 2 godziny lekcyjne; zapowiedziane tydzień wcześniej i wpisane do dziennika przez nauczyciela; uczeń nie może pisać pracy w innym terminie (oprócz usprawiedliwionej nieobecności),
· sprawdzian = klasówka – forma sprawdzania wiadomości uczniów z większej partii materiału, np. działu gramatyki, literatury połączonej z nauką o języku; czas pisania 1 godzina; zapowiedziane tydzień wcześniej i wpisane do dziennika przez nauczyciela; uczeń nie może pisać sprawdzianu w innym terminie (oprócz przypadków usprawiedliwionej nieobecności),
· kartkówka = 10 minutówka – obejmuje wiadomości z trzech ostatnich lekcji; nie musi być zapowiedziana,
· test – forma odpowiedzi pisemnej z pytaniami o konstrukcji otwartej, zamkniętej; test wyboru; czas od 45 do 90 minut; zapowiedziany tydzień wcześniej, np. ze znajomości lektury,
· sprawdzian ortograficzny (ortograficzna „uzupełnianka”) – polega na uzupełnieniu krótszego tekstu brakującymi ortogramami dotyczącymi jednej lub kilku zasad ortograficznych, może być przeprowadzony po ustaleniu z uczniami lub nie zapowiedziany,
· dyktando ortograficzne – (pisanie ze słuchu) – pisanie dłuższego tekstu dyktowanego przez nauczyciela, bogatego w ortogramy związane z jedną lub wieloma regułami ortograficznymi i interpunkcyjnymi; może być przeprowadzone po ustaleniu z uczniami lub nie zapowiedziane.

V. Ocenianie wypowiedzi ustnych i pisemnych.

1. Podczas wypowiedzi ustnej ocenie podlega:
· poprawność merytoryczna i językowa,
· samodzielność odpowiedzi,
· umiejętność jasnego, precyzyjnego wyrażania myśli,
· płynność i odpowiednie tempo mówienia.

2. W wypowiedziach pisemnych oceniane są:
· poziom merytoryczny (zrozumienie tematu, zgodność treści z tematem, dobór materiału i jego wykorzystanie w pracy, wnioskowanie, uzasadnianie sądów, wartościowanie),
· poziom językowy (zgodne z normą posługiwanie się fleksją, frazeologią i składnią, dobór słownictwa, poprawność ortograficzna i interpunkcyjna),
· poziom kompozycyjny (posługiwanie się określoną formą wypowiedzi, spójność tekstu i estetyka pracy).
VI. Zasady informowania uczniów o planowanych sprawdzianach.

Sprawdzian pisemny jest przeprowadzony po wcześniejszym uzgodnieniu terminu z uczniami i po określeniu przez nauczyciela zakresu wiadomości i umiejętności, których sprawdzian będzie dotyczył.
VII. Zasady przeliczania uzyskanych punktów na ocenę szkolną.
1. Sprawdziany oceniane są według skali punktowej określonej przez nauczyciela i przeliczone są skalą procentową odpowiadającą skali ocen:

· 0-30% – niedostateczny (ndst),
· powyżej 30-50% – dopuszczający (dop),
· powyżej 50-75% – dostateczny (dst),
· powyżej 75-90% – dobry (t db),
· powyżej 90-95% – bardzo dobry (bdb),
· powyżej 95-100% – poprawnych odpowiedzi.

Dopuszcza się stosowanie przy ocenach cząstkowych plusów (+) i minusów(–). Plus podwyższa ocenę o 0,5 minus obniża ocenę o 0,25. Praca nie na temat zostanie oceniona negatywnie.

2. Kryteria oceny sprawdzianów ortograficznych:

· 0 błędów – bardzo dobry,
· 1 błąd zasadniczy – dobry,
· 2-3 błędy zasadnicze – dostateczny,
· 4-5 błędów zasadniczych – dopuszczający,
· 6 błędów zasadniczych – niedostateczny

2 błędy drugorzędne = 1 błąd zasadniczy

3 błędy interpunkcyjne = 1 błąd zasadniczy

3. Ocenę za pracę w grupie może otrzymać cała grupa lub indywidualni uczniowie. Ocenie podlegają umiejętności planowania i organizowania pracy grupowej, efektywnego współdziałania, wywiązywania się z powierzonych zadań, rozwiązywania problemów w twórczy sposób.

4. Najważniejsze są oceny:

· ze sprawdzianów,

· prac klasowych,

· dyktand,

· kartkówek i odpowiedzi,
Druga z kolei kategoria ważności to ocena z:

· zadań domowych,

· aktywności,
· projektów,
· recytacji,
· konkursów.
VIII. Zasady, tryby i terminy poprawiania ocen bieżących, śródrocznych i rocznych.
1. Uczeń może poprawić oceny niedostateczne z wypracowań i sprawdzianów. Sposób poprawy oraz jej termin ustala nauczyciel. Ocena z poprawy jest ważniejsza od oceny ze sprawdzianu, ale obie wstawiane są do dziennika lekcyjnego.
2. Uczeń może poprawić daną pracę tylko raz.

3. Pozostałe oceny powinny być poprawione na bieżąco poprzez zdobywanie lepszych ocen cząstkowych za te formy pracy.

4. Uczeń zgłaszający się do odpowiedzi ustnej lub oddający pracę domową ma prawo zrezygnować z wpisania oceny do dziennika, jeśli nie spełnia ona jego ambicji. Uczeń poproszony przez nauczyciela do odpowiedzi lub o oddanie pracy nie może korzystać z tego przywileju.

5. Uczniowie chcący poprawić ocenę śródroczną lub roczną zobowiązani są do napisania sprawdzianu obejmującego zakres materiału całego semestru na poziomie odpowiadającym ocenie, którą chcą uzyskać.
6. Zasady, tryby i terminy poprawiania ocen niedostatecznych śródrocznych i rocznych szczegółowo określa Wewnątrzszkolny System Oceniania.
IX. Przygotowanie lub nieprzygotowanie do zajęć lekcyjnych.
1. Uczeń ma prawo dwa razy w ciągu semestru nie przygotować się do zajęć (nie mieć pracy domowej), o czym powinien poinformować nauczyciela przed lekcją. Kolejne nieprzygotowanie do zajęć oznacza ocenę niedostateczną. Prawo do nieprzygotowania nie przysługuje uczniom w przypadku zapowiedzianych sprawdzianów, klasówek, recytacji. Nie przygotowanie ucznia do lekcji nauczyciel oznacza w swojej dokumentacji symbolem „np”.

2. Nie ocenia się ucznia do trzech dni po dłuższej nieobecności w szkole spowodowanej chorobą lub sytuacją losową.

3. Uczeń jest zobowiązany do prowadzenia zeszytu przedmiotowego. Notatki z lekcji, na których był nieobecny, muszą być uzupełnione najpóźniej w ciągu siedmiu dni po powrocie do szkoły.

4. Pisemne prace domowe muszą być wykonane w zeszycie przedmiotowym. Brak zeszytu oznacza brak zadania domowego.

5. Uczeń powinien posiadać na lekcji podręcznik, ćwiczeniówkę oraz inne pomoce zalecane przez nauczyciela. Ich brak równoznaczny jest z nie przygotowaniem się do lekcji i skutkuje oceną niedostateczną.

X. Sposoby i terminy informowania uczniów i rodziców o przewidywanych ocenach.

1. Ustne informacje na temat wyników w nauce rodzice mogą uzyskać w czasie planowanych konsultacji i na wywiadówkach organizowanych według harmonogramu szkolnego.

2. O proponowanych ocenach semestralnych i rocznych uczeń informowany jest ustnie, a jego rodzice pisemnie na dwa tygodnie przed planowaną radą pedagogiczną klasyfikacyjną. Za pisemne poinformowanie rodziców odpowiada wychowawca.
XI. Zapisy skrótowe stosowane w dzienniku lekcyjnym.

· bz. brak zeszytu,
· np. – nieprzygotowanie do zajęć,
· nb. – nieobecny,
· odp. – odpowiedź ustna,
· spr. – sprawdzian,
· pr dom. – praca domowa,
· akt. – aktywność.
XII. Wymagania edukacyjne na poszczególne oceny.

Ocena celująca

Uczeń:

· opanował umiejętności zapisane w podstawie programowej,

· samodzielnie rozwiązuje problemy i ćwiczenia o dużym stopniu trudności,

· czyta ze zrozumieniem teksty kultury przewidziane w programie, potrafi analizować i interpretować je w sposób pogłębiony i wnikliwy, posługując się terminologią z podstawy programowej,

· posługuje się bogatym i różnorodnym słownictwem oraz poprawnym językiem zarówno w mowie, jak i w piśmie,

· aktywnie uczestniczy w lekcjach (pełni funkcję asystenta nauczyciela) i zajęciach pozalekcyjnych,

· z powodzeniem bierze udział w konkursach tematycznie związanych z językiem polskim,

· tworzy wypowiedzi pisemne zgodnie z wyznacznikami gatunkowymi, poprawne pod względem kompozycji, spójności wypowiedzi, językowym, ortograficznym i interpunkcyjnym,

· odznacza się samodzielnością i dojrzałością sądów,

· wzorowo wykonuje prace domowe i zadania dodatkowe,

· współpracuje w zespole, często odgrywając rolę lidera,

· wykorzystuje wiedzę, umiejętności i zdolności twórcze (kreatywność) przy odbiorze i analizie tekstów oraz tworzeniu wypowiedzi.

Ocena bardzo dobra

Uczeń:

· opanował umiejętności zapisane w podstawie programowej,

· samodzielnie rozwiązuje problemy i ćwiczenia o znacznym stopniu trudności,

· czyta ze zrozumieniem teksty kultury przewidziane w programie, potrafi analizować je samodzielnie, podejmuje próby interpretacji,

· posługuje się bogatym słownictwem i poprawnym językiem zarówno w mowie, jak i w piśmie,

· aktywnie uczestniczy w lekcjach i zajęciach pozalekcyjnych,

· bierze udział w konkursach tematycznie związanych z językiem polskim,

· tworzy wypowiedzi pisemne zgodnie z wyznacznikami gatunkowymi, w większości poprawne pod względem kompozycji, spójności wypowiedzi, językowym, ortograficznym i interpunkcyjnym,

· aktywnie uczestniczy w lekcjach,

· wykonuje prace domowe, często angażuje się w zadania dodatkowe.

Ocena dobra

Uczeń:

· w większości opanował umiejętności zapisane w podstawie programowej,

· samodzielnie rozwiązuje zadania o niewielkim lub średnim stopniu trudności, a z pomocą nauczyciela – trudne,

· czyta ze zrozumieniem teksty kultury przewidziane w programie, samodzielnie odnajduje w nich informacje,

· w wypowiedziach ustnych i pisemnych popełnia niewiele błędów językowych, ortograficznych i stylistycznych,

· bierze czynny udział w lekcji,

· wykonuje prace domowe, czasem także nieobowiązkowe.

Ocena dostateczna

Uczeń:

· częściowo opanował umiejętności zapisane w podstawie programowej,

· samodzielnie wykonuje tylko zadania łatwe; trudniejsze problemy i ćwiczenia rozwiązuje przy pomocy nauczyciela,

· odnajduje w tekście informacje podane wprost, rozumie dosłowne znaczenie większości wyrazów w tekstach dostosowanych do poziomu edukacyjnego,

· w wypowiedziach ustnych i pisemnych popełnia błędy językowe, ortograficzne i stylistyczne; wypowiedzi cechuje ubogie słownictwo,

· wypowiada się krótko, ale wypowiedź jest na ogół uporządkowana,

· niekiedy popełnia rażące błędy językowe zakłócające komunikację,

· rzadko aktywnie uczestniczy w lekcjach,

· wykonuje obowiązkowe prace domowe, ale popełnia w nich błędy.

Ocena dopuszczająca

Uczeń:

· opanował w niewielkim stopniu umiejętności zapisane w podstawie programowej,

· większość zadań, nawet bardzo łatwych, wykonuje jedynie przy pomocy nauczyciela,

· czyta niezbyt płynnie, niewłaściwie akcentuje wyrazy, nie stosuje odpowiedniej intonacji,

· ma problemy z czytaniem tekstów kultury, ale podejmuje próby ich odbioru,

· nie potrafi samodzielnie analizować i interpretować tekstów,

· w wypowiedziach ustnych i pisemnych popełnia rażące błędy utrudniające komunikację, ma ubogie słownictwo i trudności z formułowaniem nawet prostych zdań,

· nie jest aktywny na lekcjach, ale wykazuje chęć do pracy, stara się wykonywać polecenia nauczyciela,

· pracuje niesystematycznie, wymaga stałej zachęty do pracy,

· często nie potrafi samodzielnie wykonać pracy domowej, ale podejmuje próby.

Ocena niedostateczna

Uczeń:

· nie opanował nawet podstawowych wiadomości, ma bardzo duże braki w wiedzy i umiejętnościach z zakresu podstawy programowej,

· ma kłopoty z techniką czytania,

· nie odnajduje w tekście informacji podanych wprost, nie rozumie dosłownego znaczenia wielu wyrazów w tekstach dostosowanych do poziomu edukacyjnego,

· nie wykonuje zadań ani poleceń nauczyciela,

· wykazuje się niechęcią do nauki,

· zaniedbuje wykonywanie prac domowych,

· nie angażuje się w pracę grupy.

XIII. 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:
· zmniejszanie ilości, stopnia trudności i obszerności zadań,
· dzielenie materiału na mniejsze partie, wyznaczanie czasu na ich opanowanie i odpytywanie,
· wydłużanie czasu na odpowiedź, przeczytanie lektury,
· wprowadzanie dodatkowych środków dydaktycznych np. ilustracje,
· odwoływanie się do znanych sytuacji z życia codziennego,
· formułowanie pytań w formie zdań o prostej konstrukcji powołujących się na ilustrujące przykłady,
· częste podchodzenie do ucznia w trakcie samodzielnej pracy w celu udzielania dodatkowej pomocy, wyjaśnień,
· zajęcia w ramach zespołu dydaktyczno-wyrównawczego,
· zezwalanie na dokończenie w domu niektórych prac wykonywanych na lekcjach,
· dyktanda indywidualne przeprowadzane w wolniejszym tempie,
· zwiększenie ilości czasu i powtórzeń na opanowanie materiału.

2. Uczniowie słabosłyszący:
· zapewnienie dobrego oświetlenie klasy oraz miejsca dla dziecka w pierwszej ławce w rzędzie od okna. Umożliwienie 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 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,
· z uwagi na wolne tempo czytania, dziecko potrzebuje więcej czasu na przeczytanie całej książki, dlatego z pomocą rodziców czyta całą lekturę lub tylko wskazany rozdział. Dla ułatwienia zrozumienia treści nauczyciel może podać pytania pomocnicze, na które dziecko powinno przygotować odpowiedzi – czytając wcześniej lekturę

· dziecko czytając lekturę, krótkie opowiadanie – może założyć swój słowniczek niezrozumiałych zwrotów,
· pisanie ze słuchu jest najtrudniejszą formą pisania, dlatego należy stosować ćwiczenia w pisaniu ze słuchu tylko wyrazów lub zdań, wcześniej z dzieckiem utrwalonych, w oparciu o znane mu słownictwo. Jeżeli pisanie ze słuchu sprawia dziecku niedosłyszącemu duże trudności można je zastąpić inną formą ćwiczeń w pisaniu.
· Mogą to być ćwiczenia polegające na:

· układaniu zdania z podanej rozsypanki wyrazowej do treści obrazka,
· przepisywaniu zdań z uzupełnieniem „luk” odpowiednimi wyrazami,
· porządkowaniu loteryjki gramatyczno-ortograficznej z utrwaleniem znanych zasad pisowni i zwrotów gramatycznych – dobieraniem odpowiednich wyrazów, uwzględniając ich rodzaj, osobę, liczbę,
· przy ocenie prac pisemnych dziecka nie należy uwzględniać błędów wynikających z niedosłuchu, one nie powinny obniżyć ogólnej oceny pracy. Błędy mogą stanowić dla nauczyciela podstawę, do podjęcia z dzieckiem dalszej pracy samokształceniowej i korekcyjnej oraz ukierunkowania rodziców do dalszej pracy w domu. Błędy w pisowni należy oceniać opisowo, udzielając dziecku wskazówek do sposobu ich poprawienia,
· 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. Dysgrafia:

Stawiamy takie same wymagania merytoryczne jak innym uczniom oraz stosujemy specjalne formy sprawdzania wiedzy i umiejętności:

· odczytanie pracy przez ucznia,

· pytanie ustne ze sprawdzanego zakresu materiału,

· pisanie drukowanymi literami,

· pisanie na komputerze.

4. Dysortografia:

Klasyczne dyktanda zastąpić sprawdzianami polegającymi na uzasadnianiu pisowni wyrazów, odwołując się do znajomości zasad ortograficznych oceniać odrębnie merytoryczną stronę pracy i odrębnie poprawność pisowni, nie wpisując tej drugiej oceny do dziennika. W żadnym wypadku dysortografia nie uprawnia do zwolnienia ucznia z nauki ortografii i gramatyki.
5. Dysleksja:
· nie wymagać, by uczeń czytał głośno przy klasie nowy tekst, wskazywać wybrane fragmenty dłuższych tekstów do opracowania w domu i na nich sprawdzać technikę czytania,
· dawać więcej czasu na czytanie tekstów, poleceń, instrukcji, szczególnie podczas samodzielnej pracy lub sprawdzianów, w miarę potrzeby pomagać w ich odczytaniu,
· starać się w miarę możliwości przygotowywać sprawdziany i kartkówki w formie testów,
· czytanie lektur szkolnych lub innych opracowań rozłożyć w czasie, pozwalać na korzystanie z książek ”mówionych”,
· raczej nie angażować do konkursów czytania,
· uwzględniać trudności w rozumieniu treści, szczególnie podczas samodzielnej pracy z tekstem, dawać więcej czasu, instruować lub zalecać przeczytanie tekstu wcześniej w domu,
· częściej sprawdzać zeszyty szkolne ucznia, ustalić sposób poprawy błędów, czuwać nad wnikliwą ich poprawą, oceniać poprawność i sposób wykonania prac,
· dać uczniowi czas na przygotowanie się do pisania dyktanda poprzez podanie mu trudniejszych wyrazów, a nawet wybranych zdań, które wystąpią w dyktandzie; można też dawać teksty z lukami lub pisanie z pamięci,
· dyktanda sprawdzające można organizować indywidualnie,
· błędów nie omawiać wobec całej klasy,
· w przypadku trudności w redagowaniu wypowiedzi pisemnych uczyć tworzenia schematów pracy, planowania kompozycji wypowiedzi (wstęp, rozwinięcie, zakończenie),
· pomagać w doborze argumentów, jak również odpowiednich wyrażeń i zwrotów,
· nie obniżać ocen za błędy ortograficzne i graficzne w wypracowaniach,
· podać uczniom jasne kryteria oceny prac pisemnych (wiedza, dobór argumentów, logika wywodu, treść, styl, kompozycja itd.),
· dawać więcej czasu na prace pisemne, sprawdzać, czy uczeń skończył notatkę z lekcji, w razie potrzeby skracać wielkość notatek,
· przypadku trudności z odczytaniem pracy odpytać ucznia ustnie,
· pozwalać na wykonywanie prac na komputerze,
· usprawniać zaburzone funkcje - zajęcia korekcyjno-kompensacyjne.

PAGE
8

