

Przedmiotowy system oceniania

zajęcia techniczne

Bieżące oceny z zajęć edukacyjnych w Gimnazjum i Szkole Podstawowej ustala się według następującej skali:

stopień celujący – 6;

stopień bardzo dobry – 5;

stopień dobry – 4;

stopień dostateczny – 3;

stopień dopuszczający – 2;

stopień niedostateczny – 1;

stosuje się znak „+” i „-” przy ocenach bieżących od 2 do 5.

Oceny bieżące z zajęć edukacyjnych posiadają wagę zgodną z poniższymi i wytycznymi:

Waga 3

prace kontrolne obejmujące znaczną część materiału i wymagające dłuższego przygotowania (praca klasowa, sprawdzian, test);
wysokie lokaty w międzyszkolnych konkursach przedmiotowych.

Waga 2

krótkie formy sprawdzające wiedzę lub umiejętności (kartkówka);
projekty długoterminowe;
udział w międzyszkolnych konkursach przedmiotowych

Waga 1

Prace domowe;
aktywność na lekcji;
przygotowanie do lekcji;
prace\odpowiedzi ustne dodatkowe;
udział w szkolnych konkursach przedmiotowych

Możliwości poprawy ocen częściowych:

1)

Nauczyciel ma obowiązek tylko raz w ciągu dwóch tygodni od uzyskania przez ucznia informacji o otrzymanej ocenie umożliwić mu poprawienie oceny częściowej (niedostatecznej, dopuszczającej i dostatecznej). Z możliwości poprawy wyłącza się ocenę za aktywność.

2)

W przypadku usprawiedliwionej nieobecności ucznia okres 2 tygodni, o którym mowa w a) liczy się od pierwszego dnia powrotu ucznia do szkoły;

3)

Po okresie nieobecności dłuższej niż miesiąc rodzic może zwrócić się o indywidualne ustalenie terminów po złożeniu odpowiedniego podania do dyrekcji szkoły.

4)

Inicjatywa poprawy oceny leży po stronie ucznia – w stosownym czasie powinien on zgłosić nauczycielowi swoją gotowość do poprawy oceny. Termin poprawy uczeń uzgadnia z nauczycielem.

5)

Po upływie 2 tygodni, o których mowa w a) i b) ewentualna poprawa oceny zależy od decyzji nauczyciela. W takim przypadku jednak nauczyciel ma prawo nie zgodzić się na poprawę.

6)

Ocena uzyskana w drodze poprawy jest wpisywana do elektronicznego dziennika w miejsce pierwszej oceny. Przy ustalaniu oceny klasyfikacyjnej śródrocznej i rocznej do średniej ważonej liczy się tylko ostatnia ocena uzyskana w drodze poprawy.

Ocena śródroczna oraz roczna wystawiana jest na podstawie obliczonych średnich ważonych oraz po przeprowadzeniu analizy indywidualnych osiągnięć i postaw ucznia. Oceny nie mogą być niższe od ocen wynikających bezpośrednio z obliczonych średnich ważonych przez dziennik elektroniczny.

Średnie

ważone

Ocena

śródroczna/roczna

5,86-6,0 celujący

4,76-5,85 bardzo dobry

3,76-4,75 dobry

2,76-3,75 dostateczny

1,76-2,75 dopuszczający

1,0-1,75 niedostateczny

Kryteria oceniania z zajęć technicznych w kl. IV –VI

Ocena osiągnięć ucznia polega na rozpoznaniu stopnia opanowania przez niego wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej. Ocenianie służy zatem do sprawdzenia skuteczności procesu dydaktycznego i ma następujące cele:

- informowanie ucznia o poziomie jego osiągnięć edukacyjnych i o postępach w tym zakresie,
- wspomaganie ucznia w samodzielnym planowaniu swojego rozwoju,
- motywowanie do dalszych postępów w nauce,
- dostarczanie rodzicom (opiekunom prawnym) i nauczycielom informacji o postępach, trudnościach w nauce oraz specjalnych uzdolnieniach ucznia,
- umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.

Z punktu widzenia nauczyciela ocenianie jest istotnym elementem procesu dydaktycznego, ponieważ umożliwia:

- kontrolowanie postępów ucznia,

- ocenę skuteczności metod dydaktycznych wykorzystywanych podczas zajęć,
- ocenę trafności stawianych wymagań edukacyjnych,
- doskonalenie sposobów realizacji przyjętego programu nauczania.

Natomiast z perspektywy ucznia ocenianie stwarza okazję do:

- pogłębiania samokontroli,
- motywowania do systematyzowania wiedzy i doskonalenia umiejętności,
- odczuwania satysfakcji z własnych osiągnięć.

Ocenę osiągnięć ucznia można sformułować z wykorzystaniem zaproponowanych kryteriów odnoszących się do sześciostopniowej skali ocen.

• **Stopień celujący** otrzymuje uczeń, który pracuje systematycznie, wykonuje wszystkie zadania samodzielnie, a także starannie i poprawnie pod względem merytorycznym. Opanował wiedzę wykraczającą poza wymagania programowe, uzyskuje bardzo dobre oceny ze sprawdzianów, a podczas wykonywania praktycznych zadań bezpiecznie posługuje się narzędziami i dba o właściwą organizację miejsca pracy. Ponadto bierze udział w konkursach przedmiotowych, np. z zakresu bezpieczeństwa w ruchu drogowym.

• **Stopień bardzo dobry** przysługuje uczniowi, który pracuje systematycznie i z reguły samodzielnie oraz wykonuje zadania poprawnie pod względem merytorycznym. Ponadto uzyskuje co najmniej dobre oceny ze sprawdzianów i wykonuje działania techniczne w odpowiednio zorganizowanym miejscu pracy i z zachowaniem podstawowych zasad bezpieczeństwa.

• **Stopień dobry** uzyskuje uczeń, który podczas pracy na lekcjach korzysta z niewielkiej pomocy nauczyciela lub koleżanek i kolegów. Ze sprawdzianów otrzymuje co najmniej oceny dostateczne, a podczas wykonywania prac praktycznych właściwie dobiera narzędzia i utrzymuje porządek na swoim stanowisku.

• **Stopień dostateczny** przeznaczony jest dla ucznia, który pracuje systematycznie, ale podczas realizowania działań technicznych w dużej mierze korzysta z pomocy innych osób, a treści nauczania opanował na poziomie niższym niż dostateczny. Na stanowisku pracy nie zachowuje porządku.

• **Stopień dopuszczający** otrzymuje uczeń, który z trudem wykonuje działania zaplanowane do zrealizowania podczas lekcji, ale podejmuje w tym kierunku starania. Ze sprawdzianów osiąga wyniki poniżej oceny dostatecznej. Pracuje niesystematycznie, często jest nieprzygotowany do lekcji.

• **Stopień niedostateczny** uzyskuje uczeń, który nie zdobył wiadomości i umiejętności niezbędnych do dalszego kształcenia. W trakcie pracy na lekcji nie wykazuje zaangażowania, przeważnie jest nieprzygotowany do zajęć i lekceważy podstawowe obowiązki szkolne.

Podczas oceniania osiągnięć uczniów poza wiedzą i umiejętnościami należy wziąć pod uwagę:

- aktywność podczas lekcji,
- umiejętność pracy w grupie,

- obowiązkowość i systematyczność,
- udział w pracach na rzecz szkoły i ochrony środowiska naturalnego.

W wypadku zajęć technicznych trzeba ponadto uwzględnić stosunek ucznia do wykonywania działań praktycznych. Istotne są też: pomysłowość konstrukcyjna, właściwy dobór materiałów, estetyka wykonania oraz przestrzeganie zasad bezpieczeństwa. Ocena powinna również odzwierciedlać indywidualne podejście ucznia do lekcji, jego motywację i zaangażowanie w pracę.

Kryteria oceniania z zajęć technicznych w gimnazjum

Ocenę **celującą** otrzymuje uczeń, który:

- posiadał wiedzę i umiejętności wykraczające poza program nauczania zajęć technicznym w gimnazjum,
- wykorzystuje wiadomości do rozwiązywania w sposób nietypowy, problemów praktycznych i teoretycznych,
- interesuje się najnowszymi osiągnięciami nauki i techniki,
- jest laureatem konkursów wiedzy technicznej lub bezpieczeństwa ruchu drogowego (BRD) na szczeblu wojewódzkim lub ogólnopolskim.

Ocenę **bardzo dobrą** otrzymuje uczeń, który :

- opanował pełen zakres wiedzy i umiejętności objętych programem nauczania,
- wyjaśnia zjawiska fizyczne, w oparciu o które działają urządzenia techniczne,
- przedstawia estetyczną i kompletną dokumentację rysunkowo-technologiczną,
- właściwie organizuje stanowisko pracy,
- prawidłowo posługuje się narzędziami, przyrządami i przyborami,
- pracuje systematycznie i efektywnie,
- wykazuje się aktywnością na lekcjach,
- stosuje zdobytą wiedzę techniczną i umiejętności praktyczne do rozwiązywania zadań i problemów w różnych sytuacjach,
- wyjaśnia parametry techniczne urządzeń,
- efektywnie współdziała w grupie,
- zna zasady bezpiecznego zachowania (pieszego, rowerzysty, motorowerzysty) w ruchu drogowym.

Ocenę **dobrą** otrzymuje uczeń, który:

- opanował wiadomości i umiejętności objęte programem nauczania,
- poprawnie wykorzystuje wiadomości do rozwiązywania problemów praktycznych i teoretycznych,
- przedstawia dokumentację rysunkowo-technologiczną, ale zdarzają się w niej błędy,
- właściwie organizuje stanowisko pracy, ale zdarzają się drobne uchybienia,
- w sposób zadawalający posługuje się narzędziami, przyrządami i przyborami,
- korzysta z wytworów techniki, zwracając uwagę na bezpieczeństwo,

- zna zasady i potrafi praktycznie udzielić pierwszej pomocy, w tym porażonemu prądem elektrycznym,
- jest pracowity i chętny do pracy,
- jest przygotowany do realizacji tematu.

Ocenę **dostateczną** otrzymuje uczeń, który:

- opanował podstawowe wiadomości i umiejętności objęte programem nauczania,
- przedstawia dokumentację rysunkowo-technologiczną, ale z błędami lub niestaranną,
- pracuje, ale nie jest aktywny na lekcjach,
- właściwie organizuje stanowisko pracy, ale z uchybieniami i potrzebuje na to więcej czasu,
- stara się pracować systematycznie, ale potrzebuje dodatkowej pomocy nauczyciela,
- rozwiązuje zadania praktyczne i teoretyczne o małym stopniu trudności,
- wymaga zachęty do pracy i dłuższego czasu na jej wykonanie.

Ocenę **dopuszczającą** otrzymuje uczeń, który:

- ma braki w wiadomościach i umiejętnościach, które jednak nie uniemożliwiają mu dalszej nauki,
- samodzielnie lub z pomocą nauczyciela wykonuje większość zadań o podstawowym stopniu trudności,
- zadania wykonuje z opóźnieniem,
- pracuje niesystematycznie,
- wykazuje bierny stosunek do przedmiotu.

Ocenę **niedostateczną** otrzymuje uczeń, który:

- nie opanował podstawowych wiadomości i umiejętności, które są niezbędne w dalszej nauce,
- nie potrafi rozwiązać (wykonać) zadań o podstawowym stopniu trudności z pomocą nauczyciela,
- nie wykazuje zainteresowania zajęciami technicznymi,
- nie przestrzega zasad i przepisów BHP podczas posługiwania się narzędziami, przyborami i urządzeniami technicznymi.