

PRZEDMIOTOWY SYSTEM OCENIANIA

Z MUZYKI

1. Cele priorytetowe w nauczaniu muzyki:

OGÓLNE:

- ♪ Kształtowanie zainteresowań i zamiłowań muzycznych.
- ♪ Wyposażenie uczniów w niezbędne umiejętności muzyczne, a także wiedzę z tego zakresu.
- ♪ Umożliwianie uczniom przeżycia różnych doświadczeń muzycznych.
- ♪ Kształtowanie kultury muzycznej.
- ♪ Umożliwienie kontaktu z wielkimi dziełami sztuki, prowadzącego do przeżyć estetycznych.
- ♪ Ukazanie wielkiego bogactwa świata sztuki.
- ♪ Ukazanie różnych funkcji sztuki – estetycznej, poznawczej, wspólnotowej, emocjonalno – terapeutycznej, religijnej.

WYCHOWAWCZE:

Rozbudzanie i rozwijanie twórczych postaw uczniów, kształcenie krytycznej postawy wobec muzyki, jej odmian i form, oraz miejsca muzyki w życiu człowieka jest naczelnym celem wychowania przez sztukę.

Wychowanie ucznia w tym kierunku na lekcjach muzyki powinno odbywać się poprzez kształtowanie następujących zachowań:

- ♪ czynne uczestniczenie w zajęciach;
- ♪ wykazywanie pozytywnej postawy wobec stawianych zadań;
- ♪ wykazywanie aktywnej postawy podczas lekcji;
- ♪ samodzielne i grupowe wykonywanie zadań;
- ♪ samodzielne podejmowanie działań;
- ♪ mobilizowanie kolegów do aktywności na lekcjach;

2. Sposób ocenienia wiedzy uczniów odbywać się będzie w skali wyrażonej w stopniach (1, 2, 3, 4, 5, 6) odpowiednio do zrealizowanych wymagań.

Nauczyciel dokonując oceny osiągnięć uczniów bierze pod uwagę:

- ✓ wysiłek wkładany w wywiązywanie się z obowiązków wynikających ze specyfiki zajęć, indywidualne predyspozycje ucznia,
- ✓ uzyskany przez niego poziom wiedzy i umiejętności w zakresie różnych form aktywności muzycznej (umiejętność śpiewania, gra na instrumentach, działania twórcze, słuchanie muzyki),
- ✓ wiadomości z teorii muzyki (historia muzyki, zasady muzyki) sprawdzane za pomocą wypowiedzi ustnych, kartkówek i sprawdzianów pisemnych,
- ✓ zaangażowanie w ćwiczenia twórcze,
- ✓ estetykę zeszytu ćwiczeń i zeszytu przedmiotowego,
- ✓ prace domowe
- ✓ szacunek do pracy koleżanek i kolegów,
- ✓ aktywność na lekcjach oraz udział w muzycznych zajęciach pozalekcyjnych.

Nauczyciel ocenia wg następującego podziału:

1. Przygotowanie do zajęć

Przygotowanie wszystkich materiałów do realizacji tematu. Sprawdzanie kilka razy w semestrze w przypadkowo wybranych terminach.

Sprawdzeniu podlegać będą: zeszyt przedmiotowy, podręcznik.

W każdym semestrze uczeń może zgłosić dwa nieprzygotowanie. Każde następne będzie równoznaczne z otrzymaniem oceny niedostatecznej.

2. Wiadomości:

- poznanie oraz prawidłowe stosowanie podstawowych pojęć z dziedziny muzyki,
- poznanie zasad pisma nutowego
- poznanie wiadomości o podstawowych elementach i formach muzyki oraz tańca,
- rozpoznawanie brzmienia instrumentów muzycznych,
- poznanie kultury i obyczajów różnych regionów ze szczególnym uwzględnieniem własnego,
- znajomość różnego typu piosenek, pieśni patriotycznych, historycznych, religijnych obrzędowych,
- znajomość wybitnych dzieł muzycznych, twórczości kompozytorów, epok.

Zakres wiadomości ocenianych w klasie IV:

1. Zapis nutowy: pięciolinia, klucz wiolinowy, wartości rytmiczne nut i pauz, metrum na 2_4 , 3_4 , 4_4 , 3_8 , 6_8 , takt, akcent, gama C – dur, solmizacja i nazwy literowe dźwięków.
2. Znaki chromatyczne – przygodne i przykluczowe, (bemol, krzyżyk, kasownik), zapis i gra na instrumencie.
3. Kontrasty muzyczne: cicho – głośno, wolno – szybko, nisko – wysoko, krótko – długo.
4. Budowa formalna utworów: (muzyczne pytania i odpowiedzi AB, ABA.
5. Jednogłosowość i wielogłosowość, linia melodyczna i akompaniament.
6. Gama i trójdźwięk (dur i mol): zasady budowy, do jednego znaku chromatycznego.
7. Polskie tańce narodowe: polonez, krakowiak, kujawiak, mazur, oberek,(charakterystyczne cechy, regiony Polski).
8. Polska muzyka ludowa i artystyczne opracowania muzyki ludowej, sylwetka Oskara Kolberga.
9. Instrumenty perkusyjne melodyczne i niemelodyczne, instrumenty strunowe (geneza powstania, źródło dźwięku).
10. Sylwetki kompozytorów: F. Chopin, S. Moniuszko, H. Wieniawski, L. van Beethoven, O. Kolberg.

Zakres wiadomości ocenianych w klasie V:

1. Rodzaje muzyki (tzw. klasyczna, ludowa, popularna), oraz jej funkcji (rytualno – obrzędowa, sygnalizacyjna, rozrywkowa).
2. Elementy muzyki: rytm, melodia, tempo, dynamika, artykulacja, harmonia, barwa.
3. Wielogłosowość (ćwiczenia w kanonie np.: gamy, współbrzące interwały i trójdźwięki do dwóch znaków chromatycznych).
4. Tańce dawne i współczesne:
5. Rytm polskich tańców narodowych w artystycznych opracowaniach.
6. Duże formy sceniczne:: opera, balet, twórcy.
7. Wariacje: opracowywanie wariantów tematu.
8. Muzyka ilustracyjna i programowa: orkiestra symfoniczna, dyrygent, partytura, batuta, strojenie instrumentów.
9. Instrumenty dęte drewniane i dęte blaszane: budowa, brzmienie, zasady działania, zastosowanie.
10. Sylwetki wybitnych muzyków – wykonawców (kompozytorzy, wokaliści, instrumentalniści, dyrygenci).

Zakres wiadomości ocenianych w klasie VI:

ZAKRES WIADOMOŚCI KLASY IV I V oraz:

1. Muzyka w dawnej Polsce – średniowiecze, chorał gregoriański
2. Muzyka homofoniczna i polifoniczna – słuchanie
3. Muzyka elektroniczna i współczesne brzmienie
4. Muzyka młodzieżowa i tańce współczesne
5. Klasycyzm wiedeński
6. Tańce latynoamerykańskie
7. Muzyka filmowa
8. Sylwetki wybitnych muzyków – polskich i obcych

3. Umiejętności praktyczne:

- a) śpiew,
- b) gra na instrumencie,
- c) analiza utworów muzycznych,
- d) zadania twórcze,
- e) aktywność na lekcji,
- f) samodzielne prace w zeszycie ćwiczeń i zeszycie przedmiotowym.

Przy wystawianiu oceny za śpiew bierze się pod uwagę:

- a) prawidłową intonację,
- b) poprawność rytmiczną,
- c) dykcję,
- d) artykulację,
- e) zastosowaną dynamikę,
- f) właściwe tempo utworu,
- g) prawidłowy oddech,
- h) interpretację wokalną,
- i) ogólny wyraz artystyczny.

Przy wystawianiu oceny za grę na instrumencie bierze się pod uwagę:

- a) poprawność melodyczną i rytmiczną (płynność gry),
- b) właściwe tempo gry,
- c) prawidłową artykulację,
- d) prawidłowe frazowanie,
- e) ogólny wyraz artystyczny,
- f) przestrzeganie zasad bezpieczeństwa podczas gry.

Przy wystawianiu oceny za analizę utworów muzycznych, połączoną ze znajomością podstawowych wiadomości i terminów muzycznych bierze się pod uwagę:

- a) zaangażowanie i postawę podczas słuchania,
- b) rozpoznawanie brzmienia poznanych instrumentów i głosów,
- c) rozpoznawanie w słuchanych utworach polskich tańców narodowych,
- d) rozumienie zapisu nutowego, różnych oznaczeń,
- e) podstawowe wiadomości o poznanych kompozytorach.

Przy wystawianiu oceny za działania twórcze – wokalne i instrumentalne (zaleca się odpytywanie tylko uczniów chętnych) bierze się pod uwagę:

- a) prawidłową rytmizację tekstów,
- b) zgodność akcentów mowy z akcentami muzycznymi,
- c) umiejętność korzystania ze zdobytej wiedzy i umiejętności przy wykonywaniu zadań twórczych,
- d) umiejętność umuzycznienia tekstów,
- e) tworzenia akompaniamentów.

Za aktywną postawę na lekcji uczeń może otrzymać ocenę dobrą lub bardzo dobrą. Jeśli wykaze się wiedzą lub umiejętnościami wykraczającymi poza ustalone wymagania, wówczas otrzyma ocenę celującą.

4. Ocena za zeszyt przedmiotowy

Przy wystawianiu oceny za zeszyt przedmiotowy bierzemy pod uwagę:

- estetykę ogólną,
- systematyczność,
- prace domowe odrabiane przez ucznia samodzielnie.

Za niewykonanie ćwiczenia w wyznaczonym terminie uczeń otrzymuje ocenę niedostateczną.

Ocenianie cząstkowe, semestralne i końcoworoczne

Podstawowy wpływ na oceny cząstkowe jak i ocenę semestralną będzie mieć:

- ♪ wysiłek ucznia wkładany w osiągnięcie zaplanowanych celów nie zaś indywidualne predyspozycje, czy nabyte (np. w szkole muzycznej) umiejętności;
- ♪ wykazywanie pozytywnej motywacji do przedmiotu
- ♪ mobilizowanie kolegów do aktywności.

Ocenię poddane zostaną nabyte w toku nauczania umiejętności ucznia w zakresie śpiewu, gry na instrumentach, zabaw ruchowych oraz wiedza przedmiotowa sprawdzana poprzez: wypowiedzi ustne, kartkówki, działania praktyczne, konkursy.

Ocenianie cząstkowe na lekcjach muzyki uczeń otrzymuje w ciągu semestru za:

- ♪ odpowiedzi ustne
- ♪ prace praktyczne (gra na instrumentach, śpiew, odtwarzanie tematów rytmicznych)
- ♪ aktywność na lekcji
- ♪ prace domowe
- ♪ pracę w grupie
- ♪ prowadzenie zeszytu, korzystanie z podręcznika i innych źródeł informacji

Wiedza rzeczowa jest oceniana poprzez – odpowiedzi ustne, ćwiczenia, kartkówki, sprawdziany.

Dodatkowe oceny mogą otrzymać uczniowie biorący:

- aktywny udział w uroczystościach i apelach szkolnych, imprezach pozaszkolnych,
- ewentualnie dzieci uczęszczające na zajęcia muzyczne w ogniskach i szkołach muzycznych (wówczas prezentują one swe umiejętności na forum klasy lub szkoły).

Kryteria dodatkowe :

Uczeń może uzyskać dodatkową ocenę z muzyki, gdy spełnia wymogi dotyczące jego uczestnictwa i zaangażowania w lekcji.

Przyjęto następujące zadania:

- uczeń jest obserwowany przez nauczyciela, ocenie podlega jego aktywność na lekcji za co może otrzymać (+) plus lub (-) minus
- uzyskanie trzech plusów (+) jest jednoznaczne z oceną bardzo dobrą (5)
- uzyskanie trzech minusów (-) jest jednoznaczne z oceną niedostateczną (1)
- uczeń może być dwa razy w semestrze nieprzygotowany
- ocenie podlega również kultura osobista i postawa na lekcjach
- uczeń może być zwolniony z pracy domowej, jeśli dzień, w którym odbywa się lekcja muzyki, jest pierwszym dniem jego powrotu po chorobie do szkoły.

Poprawa oceny

Każdy uczeń ma prawo do poprawy oceny. Jeśli na 2 tygodnie przed wystawieniem oceny śródrocznej lub końcoworocznej zgłosi on chęć poprawienia jej, napisze test kontrolny adekwatny do oceny i wykona dwa ćwiczenia muzyczne o tematyce określonej przez nauczyciela. Poprawa oceny przez ucznia ma charakter dobrowolny i odbywa się na zajęciach edukacyjnych.

Sposób informowania uczniów i rodziców (opiekunów prawnych) o postępach w nauce.

1. Rodzice (opiekunowie prawni) ucznia informacje o jego postępach w nauce otrzymują:
 - a) na spotkaniach klasowych;
 - b) w czasie spotkań indywidualnych;
 - c) w postaci informacji pisemnej sygnalizowanej przez wychowawcę, nauczycieli przedmiotów lub innych pracowników szkoły.
2. Nauczyciel na początku roku szkolnego informuje uczniów oraz rodziców (opiekunów prawnych) o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania oraz sposobu sprawdzania osiągnięć uczniów.
3. O przewidywanej ocenie semestralnej uczeń jest informowany na tydzień, a rocznej, na dwa tygodnie przed wystawieniem stopnia – informacja odnotowana w dzienniku lekcyjnym.
4. W przypadku grożącej oceny niedostatecznej informujemy rodziców (opiekunów prawnych) pisemnie na miesiąc przed wystawieniem stopnia.
5. Na prośbę ucznia lub rodziców (opiekunów prawnych) nauczyciel udziela szczegółowej informacji o osiągnięciach ucznia uwzględniając:

- a) postępy w nauce;
- b) aktywność;
- c) systematyczność i pilność;
- d) samodzielność pracy;
- e) zachowanie na lekcji;
- f) frekwencję.

6. Wszystkie oceny są jawne i podawane na bieżąco.
7. Nie ocenia się ucznia po dłuższej nieobecności w szkole.
8. Krótkie sprawdziany mogą być nie zapowiadane.
9. Uczeń powinien znać na pamięć tekst opracowywanych pieśni obowiązkowych.
10. Podstawą oceny za śpiew, grę na instrumencie, odtwarzanie rytmów jest stopień zaangażowania i wysiłek włożony w przygotowanie odpowiedzi.
11. Uczeń ma możliwość poprawy oceny niedostatecznej w ciągu dwóch tygodni, w indywidualnych przypadkach (np.: dłuższa nieobecność) w terminie ustalonym przez nauczyciela.
12. Każdy uczeń ma prawo do dodatkowej oceny za wykonane prace nadobowiązkowe.
13. Uczeń mający kłopoty z opanowaniem materiału może zwrócić się do nauczyciela w celu ustalenia jaka forma wyrównania braków lub pokonania trudności będzie odpowiednia.

Ogólne wymagania na poszczególne oceny w klasa 4-6

Ocena celująca

Otrzymuje ją uczeń, który opanował umiejętności i wiadomości wymagane na ocenę bardzo dobrą. Ponadto powinien wyróżniać się przynajmniej jedną z wymienionych aktywności:

- ♪ wykazywać poszerzone zainteresowania muzyką , aktywnie uczestniczyć w życiu muzycznym szkoły – zespołu muzycznego, chóru .
- ♪ brać udział w konkursach, festiwalach, przeglądach muzycznych
- ♪ wykazywać zainteresowanie literaturą muzyczną wykraczającą poza obowiązujący program.

Ocena bardzo dobra

Otrzymuje ją uczeń, który:

- ♪ umie bardzo dobrze samodzielnie zaśpiewać pod względem intonacyjnym i rytmicznym z pamięci piosenki obowiązkowe i poznane w ciągu roku szkolnego
- ♪ umie posługiwać się zapisem nutowym przy grze na instrumencie
- ♪ bezbłędnie gra na flecie całe melodie pod względem melodycznym i rytmicznym
- ♪ potrafi rytmizować teksty
- ♪ zna pojęcia muzyczne występujące w programie poszczególnych klas

- ♪ zna nazwiska wybitnych kompozytorów i ich twórczość

Ocena dobra

Otrzymuje ją uczeń, który:

- ♪ poprawnie śpiewa samodzielnie pieśni obowiązkowe i wybrane dowolne piosenki
- ♪ poprawnie gra na flecie dowolny utwór
- ♪ zna terminy muzyczne i wie co one oznaczają
- ♪ w czytaniu nut popełnia błędy
- ♪ prowadzi zeszyt przedmiotowy

Ocena dostateczna

Otrzymuje ją uczeń, który opanował określone umiejętności i wiadomości podstawowe :

- ♪ umie zaśpiewać pieśni o średnim stopniu trudności (popełnia błędy intonacyjne i rytmiczne)
- ♪ zna nazwy solmizacyjne dźwięków
- ♪ z pomocą nauczyciela gra proste fragmenty melodii
- ♪ potrafi podać wartości rytmiczne nut i pauz
- ♪ zna tylko niektóre pojęcia muzyczne
- ♪ zeszyt prowadzi niesystematycznie i niestarannie

Ocena dopuszczająca

Otrzymuje ją uczeń, który w ograniczonym stopniu opanował ustalone umiejętności i wiadomości podstawowe. Wykazuje pozytywny stosunek do przedmiotu, jednak bardzo małe zaangażowanie, potrafi z pomocą nauczyciela wykonać najprostsze zadania:

- ♪ podejmuje próby śpiewania, lub zamiast śpiewu recytuje tekst piosenek
- ♪ gra na flecie pojedyncze dźwięki
- ♪ niechętnie podejmuje działania muzyczne
- ♪ wymienia niektóre terminy muzyczne
- ♪ z pomocą nauczyciela wykonuje najprostsze polecenia – ćwiczenia rytmiczne

W sytuacjach wyjątkowych uczeń otrzymuje **ocenę niedostateczną** jeżeli :

- ♪ mimo usilnych starań nauczyciela uczeń ma negatywny stosunek do przedmiotu, oraz posiada bardzo duże braki z zakresu ustalonych podstawowych wymagań edukacyjnych, dotyczących wiadomości i umiejętności przewidzianych dla danej klasy

mimo pomocy nauczyciela nie potrafi i nie chce wykonać nawet najprostszych poleceń wynikających z programu danej klasy

DOSTOSOWANIE WYMAGAŃ

Przedmiotowy system oceniania uwzględnia pisemne opinie i orzeczenia Poradni Psychologiczno- Pedagogicznej i zakłada dostosowanie wymagań edukacyjnych w stosunku do uczniów, u których stwierdzono specyficzne trudności w uczeniu się lub deficyty rozwojowe.

Podstawa prawna

Nauczyciele, zgodnie z rozporządzeniem MEN z dnia 17 listopada 2010r zmieniającym rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych, są zobowiązani do dostosowania wymagań edukacyjnych.

„ §1. 2.b Nauczyciel jest obowiązany dostosować wymagania edukacyjne, o których mowa w § 4 ust.1 pkt 1, do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia:

- 1) Posiadającego orzeczenie o potrzebie kształcenia specjalnego (...)
- 2) Posiadającego orzeczenie o potrzebie indywidualnego nauczania (...)
- 3) Posiadającego opinię poradni psychologiczno-pedagogicznej (...)

Jeżeli za wymagania programowe uznamy zamierzone osiągnięcia ucznia wynikające z programu nauczania- to **wymagania edukacyjne są oczekiwanymi przez nauczyciela osiągnięciami ucznia , formułowanymi przez niego w oparciu o podstawę programową** i o realizowany program. W standaryzacji osiągnięć szkolnych punktem wyjścia jest podstawa programowa kształcenia ogólnego, gdzie zapisane są standardy osiągnięć dla poszczególnych edukacji. Spełnione wymagania edukacyjne stają się osiągnięciami ucznia.

Przy dostosowaniu wymagań dopuszcza się:

- mylenie i trudności w wysławianiu się,
- problemy z koncentracją i nieśmiałością,
- problemy z różnicowaniem zjawisk dźwiękowych,
- problemy manualne,
- problemy z grą na prostych instrumentach perkusyjnych
- problemy z koordynacją słuchowo-wzrokowo-ruchową,
- problemy z zapamiętaniem tekstu piosenki
- problemy z zapisem nutowym na pięciolinii
- problemy w tempie zapisu notatek

wsparcie polega m.in. na

- wydłużeniu czasu przeznaczonego na ćwiczenia,
- wydłużeniu czasu pisania prac kontrolnych,
- odpytywanie oraz wykonywaniu ćwiczeń poza forum klasy,
- powtarzaniu poleceń i upewnianiu się, czy zostały dobrze przez ucznia zrozumiane,
- pomocy w selekcyonowaniu wiadomości,
- mobilizowaniu i wzmacnianiu pozytywnym ucznia
- uczeń ze stwierdzoną dysleksją może sam śpiewać I zwrotkę, zaśpiewać w grupie lub wyrecytować fragment tekstu piosenki);
- Podczas śpiewu uczeń może korzystać z tekstu.
 - Uczeń nie jest wyrywany do odczytania (zaśpiewania) nowej piosenki
 - dyslektyk może oddawać pracę pisaną na komputerze lub drukowanymi literami;
 - uprzedzanie ucznia z dysleksją, że będzie danego dnia pytany, podczas odpowiedzi pomaganie uczniowi szczegółowymi pytaniami, zapewnienie czasu na zastanowienie, jeśli trzeba odpytanie nie na forum klasy);
 - w trakcie analizy utworów muzycznych przy ocenie umiejętności rozpoznawania instrumentów muzycznych uczeń korzysta z graficznych tablic lub ilustracji
 - uczniowi udostępnia się demonstrację nagrań instrumentów muzycznych.