Таллиннский Линнамяэский Русский Лицей Программа обучения лицея (общая часть)

Принято на педсовете пр. №1 от 30.08.2005 Утверждаю:

Дополнения на педсовете пр.№2 от 16.02.2007 С.Гаранжа

Дополнения на педсовете пр.№1 от29.08.2008 Директор
ПОЛОЖЕНИЕ ОБ ОЦЕНИВАНИИ УЧАЩИХСЯ ЛИЦЕЯ

Глава 1
ОБЩИЕ ПОЛОЖЕНИЯ

§ 1. Основание оценивания

1. Оценивание учебных результатов произво​дится на основании принципов оценивания и требований п.27 ст.2 Закона об основной школе и гимназии, Постановления № 24 министра образования и науки от 10 авуста 2005 г. «Основы, условия и порядок оценивания учащихся, перевода в следующий класс и оставления на повторный курс обучения», Государственной программы обучения основной школы и гимназии и Программы обучения лицея.
§ 2. Цели оценивания

(1) Цели оценки знаний и умений:

1. Установить индивидуальные учебные результаты учащихся, связанные с усвоением учебной программы, обеспечить обратную связь об успеваемости учащегося и поддержать его развитие;
2. Направить формирование самооценки уча​щегося и помочь в выборе дальнейшего пути образования;

3. Мотивировать учащегося целенаправленно учиться;

4. Направлять деятельность учителя в оказании поддержки учащегося в его уче​бе и индивидуальном развитии;

5. Информировать о ходе учебы и ее результатах учащихся, родителей;

6. Дать учителю и администрации представление о результативности учебного процесса в лицее.

(2) Цель оценивания поведения и прилежания
1. Направлять учащегося соблюдать общепринятые правила поведения и этические нормы, а также выполнять требования внутришкольного распорядка

2. Мотивировать учащегося прилежно выполнять учебные задания
§ 3. Информирование об оценках

(1) Принципы и порядок оценивания, установленный в лицее доступен учащемуся и родителю, опекуну или попечителю (далее родитель). Положение публикуется на Интернет-сайте лицея, находится в библиотеке лицея, основные моменты фиксируются в дневниках учащихся.

(2) С принципом и порядком оценивания учащихся знакомит классный руководитель и учителя-предметники.
(3) Родитель получает информацию о результатах своего ребенка через систему электронного журнала «E-kool». В случае отсутствия возможностей Интернет-контроля родитель получает информацию через дневник учащегося. Форма контакта с родителями и получения ими информации обсуждается на первом родительском собрании в начале каждого учебного года.

Глава 2
ОЦЕНИВАНИЕ ЗНАНИЙ И УМЕНИЙ

§ 4. Общий порядок оценивания знаний и умений

(1) Объекты оценивания
1. Учебный процесс и его результаты оцениваются учителем на осно​вании устных ответов (выступлений) учащихся, письменных работ, а также на основании практической деятельности учащихся.

2. Оцениваются приобретенные знания и уме​ния. Исходя из учебной ступени и особенностей предмета, при оценивании учитываются:

· объем, правильность, точность и логика представления полученных знаний и уме​ний;

· самостоятельность и творчество при при​менении знаний и умений;

· умения учащихся представлять свои знания и умения в устной или письменной форме;

· правильность ответа, количество и вид ошибок;

· качество выполнения практической работы.

· Своевременность сдачи работ
3. Объект оценивания различается в зависимости от предмета:

· В экзаменационном предмете акцент на требования экзаменов как залог успешной их сдачи

· В других предметах акцент на прикладную значимость, формирование навыков, компетенций.
(2) Оценка знаний и умений по пятибалльной системе. Шкала цифрового оценивания

1. При оценивании знаний и умений учащихся 1 класса по всем учебным предметам вместо оценок используется устное и письменное словесное оценивание, описывающее знания и умения учащегося по всем учебным предметам.

2. Цифровое оценивание учебных результатов соответствует шкале цифрового оценивания §6 вышеуказанного Постановления №24 министра образования и производится по пятибальной системе, где оцен​ка "5" - очень хорошо, "4" - хорошо, "3" - удовлетворительно, "2" - недостаточно, "1" - слабо.
3. Оценки "1" и "2" являются неудовлетворительны​ми
При письменном оценивании за основу принимается сле​дующая процентная шкала:

90 - 100% из количества пунктов - оценка "5"
70 - 89% из количества пунктов - оценка "4"
45 - 69% из количества пунктов - оценка "3"
20 - 44% из количества пунктов - оценка "2"
0 - 19% из количества пунктов - оценка "1".

Предлагаемую шкалу учитель может использовать с поправкой в пределах пяти процен​тов выше или ниже с учетом объема работы, сложности заданий, количества и вида ошибок.

Оценку «5» (очень хорошо) получает учащийся, чей устный ответ (выступление), письменная работа, практическая деятельность или их результат в полной мере соответствует требованиям программы обучения (90-100%).

Оценку «4» (хорошо) получает учащийся, чей устный ответ (выступление), письменная работа, практическая деятельность или их результаты в основном соответствуют требованиям программы обучения, но недостаточно полные или имеются мелкие ошибки (70-89%).

Оценку «3» (удовлетворительно) получает учащийся, чей устный ответ (выступление), письменная работа, практическая деятельность или их результаты в основном соответствуют требованиям программы обучения, но имеются недостатки и ошибки (45-69%),.
Оценку «2» (недостаточно) получает учащийся, чей устный ответ (выступление), письменная работа, практическая деятельность или их результат частично соответствуют требованиям программы обучения, имеются существенные недостатки и ошибки (20-44%).
Оценку «1» (слабо) получает учащийся, чей устный ответ (выступление), письменная работа, практическая деятельность или их результат не соответствует требованиям программы обучения (0-19%).
(3) Порядок оценивания
1. В начале учебной четверти, полугодия или курса учитель доводит до сведения учащихся требования, предъявляемые к знаниям и умениям по предмету, сроки и формы их проверки.
2. Минимальное количество оценок в четверти:
a. три, если предмет преподается один или два часа в неделю;
b. пять, если предмет преподается три часа в неделю;
c. семь, если предмет преподается четыре и более часа в неделю.
3. Письменные, контрольные работы обязательны для всех учеников. В случае их пропуска, исходя из конкретной ситуации учитель сам выбирает срок и форму проверки знаний, умений ученика.

4. Если во время проверки работы обнаруживается использование посторонней помощи/списывание, учитель имеет право оценить результат данной работы на 1 «слабо».
5. Если по предметам физическая культура и трудовое обучение учащийся по медицинским показателям не может выполнять программу обучения в полном объеме, то ему составляется индивидуальная программа на этот учебный период, где указываются конкретные виды деятельности, система и сроки их оценивания.
(4) Мотивация/поощрение
1. Ученику может быть разрешено не выполнять итоговую работу за четверть/курс, год, если он показал отличные промежуточные результаты и количество пропусков уроков по предмету за этот период не превысило 10%.
В этом случае оценка за работу выставляется на основании промежуточных.
(5) Исправление оценок
1. Обязательна для переписывания в случае неудовлетворительной оценки только итоговая контрольная работа.

2. Разрешение на улучшение оценки, в том числе и положительной, за контрольную или практическую работу дает учитель в зависимости от посещаемости, прилежания, текущих оценок, способностей ученика.

3. Для улучшения итоговой оценки ученик может ходатайствовать перед учителем (классным руководителем, завучем) об исправлении только одной из письменных оценок по предмету за данный учебный период.

4. При исправлении оценки берется среднее арифметическое первоначальной и исправленной оценки в пользу ученика.

§ 5. Итоговое оценивание в основной школе

(1) Учащихся первого класса оценивают словесным оцениванием в конце каждой четверти.

(2) В основной школе оценка по предмету выставляется за учебную четверть, полугодие и учебный год.
(3) Полугодовая оценка выставляется по предмету, который изучается один час в неделю в течение учебного года.

(4) Годовая оценка по предмету выставляется на основании четвертных или полугодовых оценок.
(5) Итоговая оценка выставляется на основании среднего процента от всех полученных за учебный период текущих оценок. При этом за основу принимается процентная шкала § 4 (2).
Предлагаемую шкалу учитель может использовать с поправкой в пределах одного

процен​та выше или ниже с учетом различного удельного веса текущих оценок, общего отношения учащегося к учебе.

(6) Оценка за четверть учащемуся 1-9 класса, находящемуся на домашнем обучении, может быть выставлена при наличии не менее трёх отметок.

(7) Учащемуся, имеющему за учебную четверть или полугодие по предмету оценку «недостаточно» или «слабо», или оценка не выставлена, назначается на следующую учебную четверть или полугодие индивидуальная программа обучения и/или иная опорная система (логопедическая помощь, коррекционное обучение и др.) с тем, чтобы помочь ему усвоить требуемые знания и умения.

(6) Если четвертная или полугодовая оценка осталась не выставленой и учащийся не воспользовался возможностью пересдачи, то при выставлении годовой оценки считается, что в соответствующей четверти или полугодии его знания и умения соответствуют оценке «слабо».

(8) Учащемуся 9 класса годовые оценки выставляются до начала выпускных экзаменов, за исключением предметов, по которым учащийся оставлен на дополнительную учебную работу.

§ 6. Итоговое оценивание в гимназии

(1) Итоговым оцениванием является выставление курсовых и на их основе оценок за ступень гимназии.

(2) В гимназии итоговая курсовая оценка может выставляться на основании:

а) устного зачета по материалам курса

в) письменного зачета по материалам курса

с) среднего процента от всех полученных за курс текущих оценок. При этом за основу принимается процентная шкала § 4 (1).
Предлагаемую шкалу учитель может использовать с поправкой в пределах одного

процен​та выше или ниже с учетом различного удельного веса текущих оценок, общего отношения учащегося к учебе.

(3) Об условиях выставления итоговой оценки за данный курс учитель извещает учащихся на 1 уроке нового курса.

(4) В случае 1.с) при спорной оценке учитель может дать возможность ответить по прошедшему материалу в письменной или устной форме.

(5) Если учащийся пропустил более 10 занятий (курс 35 часов), то итоговая оценка за курс не может выставляться на основании полученных текущих оценок (1.с)). Учащийся в таком случае сдает зачет по материалам курса в устной или письменной форме на усмотрение учителя.

(6) Годовые оценки на гимназической ступени не ставятся. Итоговая оценка по предмету за курс гимназии выставляется как средняя арифметическая всех курсовых оценок за 3 года обучения.

а) в случае спорной оценки учитывается динамика оценок за курсы: если тренд нисходящий, то спорная итоговая оценка выставляется в сторону понижения, если к концу обучения результаты улучшались – то в сторону повышения.

в) учащийся может ходатайствовать перед педсоветом об исправлении 1 курсовой оценки по предмету в конце учебного года, но не позднее 25 мая.

(7) В конце учебного года у ученика гимназии не должно быть более трех неудовлетворительных курсовых оценок по предметам.

(8) Ученик гимназии, имеющий более трех неудовлетворительных курсовых оценок за год и/или пропустивший без уважительной причины более 40 уроков, по решению педсовета может быть отчислен из гимназии.

Глава 3

ОЦЕНКА ПОВЕДЕНИЯ И ПРИЛЕЖАНИЯ

§ 7. Порядок оценки поведения и прилежания

(1) Объекты оценивания
В основной школе оценивается поведение и прилежание учащегося, на гимназической ступени – только поведение.
(2) Оценка поведения

1. Оценкой «примерное» поведение оценивается учащийся:
· для которого поведение, соответствующее общепринятым поведения и этики, является привычным в любой обстановке,

· который выполняет требования внутреннего распорядка лицея примерно и постоянно,

· у которого нет пропусков уроков без уважительной причины,

· который является активным помощником классного руководителя во внеурочной деятельности класса.
2. Оценкой «хорошее» поведение оценивается учащийся, который соблюдает общепринятые нормы поведения и этики, также выполняет требования внутреннего распорядка, не отказывается от помощи классному руководителю в организации внеурочной деятельности класса

3. Оценкой «удовлетворительное» поведение оценивается учащийся, который в основном следует общепринятым нормам поведения и этики и выполняет требования внутреннего распорядка, но имеет проступки, пропуски занятий без уважительной причины.

4. Оценкой «неудовлетворительное» поведение оценивается учащийся, который не выполняет требования внутреннего распорядка, не подчиняется требованиям педагогов и не соблюдает общепринятых норм поведения и этики. Поведение учащегося может быть также оценено как «неудовлетворительное» за единичный противоправный поступок или неэтичное поведение, за регулярные пропуски уроков без уважительной причины (см. ниже)
(3) Порядок оценивания

1. Основанием при оценивании прилежания учащегося является его отношение к учебным за​даниям, добросовестность, трудолюбие и после​довательность при выполнении учебных зада​ний.

2. Основанием при оценивании поведения уча​щегося является выполнение им требований внутришкольного распорядка (см. «Правила внутреннего распорядка в лицее»), а также следование об​щепринятым правилам поведения и этическим нормам как в школе, так и вне ее.

3. Особенное значение при выставлении оценки отводится выполнению всеобщей школьной обязанности – посещению уроков и своевременности прихода на занятия.
4. Ученику основной школы, пропустившему без уважительной причины более 30 уроков за четверть и/или опоздавшему более чем на 30 уроков, по решению педсовета оценка за поведение снижается до неудовлетворительной.
5. Ученику гимназии, пропустившему без уважительной причины более 15 уроков за полугодие и/или опоздавшему более чем на 30 уроков, по решению педсовета оценка за поведение снижается до неудовлетворительной.
6. Учащийся переводится в следующий класс вне зависимости от годовой оценки за поведение.
7. Итоговая оценка за поведение в гимназии выставляется на основании средней арифметической всех 6 оценок за 3 года. В случае спорной оценки учитывается динамика оценок: если тренд нисходящий, то итоговая оценка выставляется в сторону понижения, если к концу обучения результаты улучшались – то в сторону повышения.

Глава 4

ОСПАРИВАНИЕ ОЦЕНОК И РАЗРЕШЕНИЕ СПОРНЫХ ВОПРОСОВ
§ 8. Порядок информирования об оценивании учащихся

(1) Предварительная информация

1. В начале четверти, полугодия или курса учи​тель-предметник сообщает учащимся о требуемых учебных результатах, времени и видах контроля за степе​нью их достижения, а также о принципах оцени​вания, которые основаны на п.п. 5 – 12 §8 постановления №33 министра образования.

2. С принципами и порядком оценки поведения и прилежания классный руководитель знакомит учащихся в начале учебного года.

3. Родителей знакомят с принципами и поряд​ком оценивания учебных результатов, поведения и прилежания учащихся на общем установочном родительском собрании параллели в начале учебного года и на классных собраниях.

(2) Информация об оценках

1. У учащихся есть право получать обоснованные сведения о своих оценках от учителей, получать на руки для анализа ошибок проверенные письменные работы.

2. Срок проверки письменных работ не должен превышать десяти рабочих дней.

3. Учитель-предметник, классный руководитель сообщает результаты обучения родителям через электронный журнал или/и дневник учащегося. Решение о приемлемой форме обратной связи принимается на первом родительском собрании нового учебного года.
4. При желании родитель получает дополнительную информацию индивидуально во время консультаций учителя или другое обоюдно удобное время.

§ 9. Разрешение спорных вопросов при оценивании

(1) Оспаривание оценок.
1. Учащиеся и родители имеют право оспаривать учетные и итоговые оценки, а также итоговые словесные оценки и добиваться их изменения (пересмотра).

(2) Порядок оспаривания

1. Возникшие при оценивания учащегося осо​бое мнение и спорные вопросы разрешаются по требованию учащегося или родителя в первую очередь учителем-предметником и классным руководителем.

2. Учитель обязан объяснить принципы, поря​док и критерии оценивания, в соответствии с ко​торыми выставлены оценки, а также обосновать правильность оценок и их соответствие требова​ниям.

3. При необходимости спорные вопросы рас​сматривает директор и/или заместитель директора по учебно-воспитательной работе; затем педагогический совет лицея. Они при​нимают решение и сообщают о нем учащемуся и родителям в трехдневный срок после принятия решения.

Page 1 of 8

