
PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 1

PRZEDMIOTOWE ZASADY OCENIANIA

Z TECHNIKI

I. Postanowienia ogólne

Przedmiotowe Zasady Oceniania został opracowany na podstawie:

1. Rozporządzenia Ministra Edukacji Narodowej w sprawie warunków i sposobu

oceniania, klasyfikowania i promowania uczniów w szkołach oraz przeprowadzania

sprawdzianów i egzaminów w szkołach publicznych;

2. Programu nauczania techniki, zajęć technicznych w Szkole Podstawowej nr 14.

PZO został zbudowany na podstawie programu „Jak to działa” Nowej Ery.

3. Podstawy programowej kształcenia ogólnego z techniki na poziomie II etapu

kształcenia w szkole podstawowej;

4. Wewnątrzszkolnego Systemu Oceniania Szkoły Podstawowej nr 14;

5. Statutu Szkoły Podstawowej nr 14 w Głogowie

II. Przedmiotem oceny są:

 wiedza i umiejętności oraz wykorzystywanie własnych możliwości;

 wiadomości i umiejętności ucznia wynikające z podstawy programowej nauczania

techniki i zajęć technicznych oraz wymagań programu nauczania;

 wysiłek wkładany przez ucznia;

 aktywność i systematyczność.

III. Cele PZO

1. Poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych postępach w tym

zakresie.

2. Pomoc uczniowi w samodzielnym planowaniu swojego rozwoju.

3. Motywowanie ucznia do dalszej pracy.

4. Dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach

i specjalnych uzdolnieniach ucznia.

IV. WYMAGANIA PROGRAMOWE

1. Uczniowie informowani są o szczegółowych wymaganiach do jednostek

tematycznych przed rozpoczęciem realizacji tych jednostek.

2. Nauczyciel jest obowiązany, na podstawie opinii publicznej lub niepublicznej poradni

psychologiczno- pedagogicznej, w tym publicznej lub niepublicznej poradni

specjalistycznej, dostosować wymagania edukacyjne do indywidualnych potrzeb

psychofizycznych edukacyjnych ucznia, u którego stwierdzono zaburzenia

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 2

i odchylenia rozwojowe lub specyficzne trudności w uczeniu się uniemożliwiające

sprostanie tym wymaganiom.

3. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego

albo indywidualnego nauczania dostosowane wymagań edukacyjnych do

indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może nastąpić na

podstawie tego orzeczenia.

Cele PZO:

 zmobilizowanie do aktywności poznawczej;

 wdrażanie do systematyczności;

 dostrzeżenie postępów i odpowiednie ukierunkowanie;

 wskazanie ewentualnych braków w wiedzy i umiejętnościach;

 kształcenie umiejętności samooceny.

Ocenianie wewnątrzszkolne ma na celu:

 bieżące, okresowe, roczne rozpoznanie i określenie poziomu opanowania kompetencji

przewidzianych programem nauczania;

 systematyczne dokumentowanie postępów uczenia się, jasne, proste i jawne reguły

oceniania;

 motywowanie do samorozwoju;

 wyrabianie nawyku systematycznej pracy, samokontroli i samooceny;

 uświadomienie sukcesów i ich braków w zakresie opanowania umiejętności i

kompetencji określonych programem oraz potrzeby w zakresie wyrównywania

braków;

 ukierunkowywanie samodzielnej pracy oraz doskonalenie metod uczenia się;

 aktywne uczestnictwo w procesie szkolnego oceniania oraz możliwości poprawy

swoich osiągnięć;

 ocenę poziomu nauczania, diagnozowanie pracy szkoły;

 korygowanie organizacji i doskonalenie metod nauczania i wychowania;

 znajomość wymagań stawianych ich dzieciom przez szkołę;

 szeroką i bieżącą informację o osiągnięciach i postępach dzieci (indywidualną i

zbiorową);

 pełną informacje o różnych formach aktywności poznawczej dziecka oraz o rozwoju

jego osobowości, trudnościach i specjalnych uzdolnieniach

Ocena osiągnięć ucznia polega na rozpoznaniu stopnia opanowania przez niego

wiadomości i umiejętności rozwiązywania zadań technicznych w stosunku do

wymagań edukacyjnych wynikających z podstawy programowej. Ocenianie służy

zatem do sprawdzenia skuteczności procesu dydaktycznego i ma na celu:

 informowanie ucznia o poziomie jego osiągnieć edukacyjnych i o postępach w

tym zakresie,

 wspomaganie ucznia w samodzielnym planowaniu swojego rozwoju,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 3

motywowanie do dalszych postępów w nauce,

 dostarczanie rodzicom i nauczycielom informacji o trudnościach w nauce oraz

specjalnych uzdolnieniach ucznia,

 umożliwienie nauczycielom doskonalenia organizacji i metod pracy

dydaktyczno-wychowawczej.

Kryteria oceniania w klasach IV-VI

Oceniając osiągnięcia, należy zwrócić uwagę na:

 rozumienie zjawisk technicznych,

 umiejętność wnioskowania,

 czytanie ze zrozumieniem instrukcji urządzeń i przykładów dokumentacji

technicznej,

 czytanie rysunków złożeniowych i wykonawczych,

 umiejętność organizacji miejsca pracy,

 właściwe wykorzystanie materiałów, narzędzi i urządzeń technicznych,

 przestrzeganie zasad BHP,

 dokładność i staranność wykonywania zadań.

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 wymaganą wiedzę i umiejętności, wykazuje się

dużym zaangażowaniem na lekcji, a podczas wykonywania praktycznych zadań

przestrzega zasad BHP, bezpiecznie posługuje się narzędziami i dba o właściwą

organizację miejsca pracy. Uczestniczy w konkursach pozaszkolnych i zajmuje

miejsca 1-3

 Stopień bardzo dobry przysługuje uczniowi, który pracuje systematycznie i z

reguły samodzielnie oraz wykonuje zadania poprawnie pod względem

merytorycznym. Ponadto wykonuje działania techniczne w odpowiednio

zorganizowanym miej-scu 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. W czasie

wykonywania prac praktycznych właściwie dobiera narzędzia i utrzymuje

porządek na swoim stanowisku pracy.

 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.

 Stopień dopuszczający otrzymuje uczeń, który z trudem wykonuje działania

zaplanowane do zrealizowania podczas lekcji, ale podejmuje w tym kierunku

starania. Na sprawdzianach osiąga wyniki poniżej oceny dostatecznej. Pracuje

niesystematycznie, często jest nieprzygotowany do lekcji.

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 4

 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.

Wyszczególnione wymagania edukacyjne na poszczególne oceny z zajęć
technicznych w klasie czwartej

Ocena „dopuszczający”

Uczeń:
 zna swoje miejsce pracy,

 umie zorganizować miejsce pracy i odpowiednio o nie dbać,

 zna drogę ewakuacyjną z pracowni i szkoły,

 potrafi odpowiednio postępować w razie ogłoszenia alarmu wymagającego

ewakuacji z pracowni i szkoły,

 rozumie znaczenie umieszczania znaków bezpieczeństwa na terenie obiektu

użyteczności publicznej,

 zna podstawowe kształty znaków,

 rozumie znaczenie ochrony środowiska,

 potrafi określić źródła zanieczyszczenia środowiska,

 rozumie znaczenie segregacji śmieci,

 wie, co to są przepisy ruchu drogowego,

 zna skutki nieprawidłowego zachowania się na drodze,

 zna zasady bezpiecznego poruszania się pieszych po drodze indywidualnie,

 rozumie konieczność wprowadzenia odpowiedniego wieku i wyposażenia roweru

w celu dopuszczenia do ruchu drogowego rowerzystów,

 rozumie konieczność znajomości przepisów ruchu drogowego dotyczących

rowerzysty,

 rozróżnia poszczególne manewry na drodze,

 potrafi opisać budowę roweru,

 potrafi omówić przeznaczenie poszczególnych elementów w rowerze,

 rozumie konieczność przeprowadzenia czynności obsługi technicznej roweru,

 rozumie niebezpieczeństwo związane z nieprawidłowym przygotowaniem roweru

do jazdy,

 rozróżnia pojęcie pieszy i rowerzysta,

 rozumie znaczenie znaków dotyczących rowerzystów,

 rozumie pojęcie „skrzyżowanie”,

 zna czynniki wpływające na zatrzymanie pojazdu,

 potrafi prawidłowo zachować się w miejscu wypadku,

 rozumie konieczność przestrzegania przepisów ruchu drogowego,

 potrafi poruszać się rowerem na placu,

Ocena „dostateczny”
 Ocenę „dostateczny” otrzymuje uczeń, który spełnia wymagania na ocenę

„dopuszczający” i ponadto:

 zna zasady wydawania i korzystania z narzędzi w pracowni,

 wie, gdzie znajduje się apteczka i sprzęt ppoż.,

 umie czytać informacje umieszczoną na wybranych znakach bezpieczeństwa,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 5

 potrafi wymienić surowce wtórne, które można odzyskać w gospodarstwie

domowym,

 wie, w jaki sposób ograniczyć „produkcję” śmieci w swoim gospodarstwie

domowym,

 rozumie sens racjonalnego korzystania z energii elektrycznej, gazu, wody,

 zna historię roweru,

 zna obowiązkowe wyposażenie roweru,

 potrafi wymienić elementy elektryczne roweru,

 potrafi wykonać podstawowe czynności związane z obsługą elektryczną roweru,

 potrafi ze zrozumieniem odczytać instrukcję obsługi roweru,

 zna podstawowe pojęcia kodeksu drogowego,

 wie, z jakich elementów składa się droga,

 rozumie międzynarodowe znaczenie oznakowania dróg,

 potrafi bezpiecznie korzystać ze środków komunikacji publicznej,

 zna znaczenie wybranych znaków drogowych dotyczących pieszego,

 rozumie konieczność posiadania karty rowerowej,

 zna warunki, jakie musi spełniać rowerzysta, aby mógł być dopuszczony do ruchu

drogowego,

 zna hierarchię ważności norm, znaków i sygnałów oraz poleceń,

 potrafi prawidłowo omówić poszczególne manewry,

 wie, kiedy rowerzysta staje się pieszym,

 zna poszczególne grupy znaków drogowych,

 zna zasady obowiązujące na skrzyżowaniach zarówno oznaczonych jak i nie

oznaczonych,

 rozumie pojęcie „bezpieczna prędkość”,

 zna numery alarmowe,

 potrafi wymienić przyczyny powstawania wypadków drogowych,

 potrafi prawidłowo poruszać się rowerem na placu lub w miasteczku ruchu

drogowego.

Ocena „dobry”
Ocenę „dobry” otrzymuje uczeń, który spełnia wymagania na ocenę „dostateczny”

 i ponadto:

 potrafi odpowiednio postępować w razie skaleczenia i wypadku,

 potrafi udzielić pomocy koledze w razie skaleczenia,

 potrafi wskazać oznaczenie drogi ewakuacyjnej w szkole, sklepie,

 umie odczytać informacje umieszczoną na znakach bezpieczeństwa

umieszczonych w pracowni, szkole,

 potrafi odczytać symbole recyklingu na opakowaniach,

 zna przyczyny powstawania dziury ozonowej i efektu cieplarnianego,

 zna odpady szczególnie niebezpieczne dla środowiska i miejsca ich składowania,

 rozumie zasadę przekazywania napędu za pomocą przekładni,

 rozumie znaczenie poruszania się rowerem jako ekologicznym środkiem

transportu,

 potrafi z pomocą osoby dorosłej wykonać obsługę techniczną roweru zgodnie z

instrukcją,

 potrafi korzystać z kodeksu drogowego,

 potrafi omówić najczęstsze przyczyny wypadków drogowych z udziałem pieszych,

 zna obowiązkowe wyposażenie roweru,

 zna przepisy dotyczące rowerzysty,

 zna definicje poszczególnych manewrów,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 6

 wie, w jakich miejscach zabronione jest wykonywanie poszczególnych

manewrów,

 zna zasady korzystania przez rowerzystów z chodnika,

 zna przepisy zabraniające korzystania przez rowerzystów z chodnika,

 zna wybrane znaki drogowe poziome i pionowe dotyczące rowerzysty,

 wie, jak się zachować wobec pojazdów uprzywilejowanych,

 zna hierarchię znaków i sygnałów drogowych,

 zna czynniki mające wpływ na czas reakcji,

 potrafi prawidłowo powiadomić służby ratunkowe o miejscu wypadku i stanie

poszkodowanych,

 zna obowiązujące prędkości poruszania się pojazdów,

 odnajduje w rozkładzie jazdy dogodne połączenie z przesiadką

 potrafi przygotować rower do jazdy (sprawdzić jego stan techniczny, wyregulować

wysokość siodełka do wzrostu osoby jadącej).

Ocena „bardzo dobry”
Ocenę „bardzo dobry” otrzymuje uczeń, który spełnia wymagania na ocenę „dobry”

 i ponadto:

 wzorowo organizuje swoje stanowisko pracy,

 potrafi obsługiwać sprzęt przeciwpożarowy (gaśnica),

 umie odczytać informację umieszczoną na większości znaków bezpieczeństwa,

 potrafi znaleźć informacje o znakach bezpieczeństwa w Polskich Normach, oraz

Internecie,

 potrafi wytłumaczyć związek między produkcją, np. prądu elektrycznego, a

zanieczyszczeniem środowiska,

 potrafi opisać elementy poszczególnych układów w rowerze, precyzyjnie opisać

ich rolę,

 zna ścieżki rowerowe w najbliższej okolicy,

 potrafi samodzielnie wykonać obsługę techniczną roweru zgodnie z instrukcją,

 wie, w jakie elementy nie może być wyposażony rower,

 zna zasady przewożenia bagażu rowerem,

 potrafi prawidłowo wykonać poszczególne manewry na rowerze w miasteczku

ruchu drogowego, na placu,

 zna zasady przewożenia osób rowerem,

 zna wszystkie znaki drogowe poziome i pionowe dotyczące rowerzysty,

 prawidłowo przejeżdża przez skrzyżowania na placu lub w miasteczku ruchu

drogowego,

 potrafi zmierzyć swój czas reakcji,

 potrafi udzielić pierwszej pomocy,

 potrafi odczytać informację z opakowania leków dotyczące prowadzenia pojazdów

po ich zażyciu,

 uzyskał kartę rowerową,

 posługuje się narzędziami z zachowaniem zasad bezpieczeństwa,

 wybiera dogodne połączenie środkami komunikacji publicznej,

 projektuje piktogram, wykazując się pomysłowością.

 reprezentuje szkołę na zawodach, np. BRD, Pierwszej Pomocy Przedmedycznej

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 7

Ocena „celujący”
Ocenę „celujący” otrzymuje uczeń, który spełnia wymagania na ocenę „bardzo

dobry” i ponadto:

 potrafi samodzielnie wykonać projekt znaku bezpieczeństwa zgodnie z

zasadami zawartymi w Polskich Normach,

 czynnie uczestniczy w akcjach zbiórki baterii, opakowań aluminiowych,

makulatury

 wykonuje pracę w sposób twórczy

 zna warunki dopuszczenia rowerzysty i roweru do ruchu drogowego w krajach

Unii Europejskiej,

Wyszczególnione wymagania edukacyjne na poszczególne oceny z techniki
w klasie piątej i szóstej

Ocena „dopuszczający”

Uczeń:
 rozumie znaczenie ochrony środowiska,

 potrafi określić źródła zanieczyszczenia środowiska,

 rozumie znaczenie segregacji śmieci,

 zna historię produkcji papieru,

 potrafi wymienić surowce do produkcji papieru,

 potrafi prawidłowo zorganizować swoje stanowisko pracy,

 bezpiecznie i prawidłowo posługuje się narzędziami do obróbki papieru,

 potrafi docenić znaczenie lasów dla życia człowieka,

 rozumie skutki nieodpowiedzialnego pozyskiwania drewna,

 rozróżnia i prawidłowo nazywa podstawowe narzędzia do obróbki drewna,

 zna rośliny i zwierzęta, z których uzyskuje się włókna do produkcji materiałów

włókienniczych,

 rozumie znaczenie umieszczania metek ubraniowych,

 dba o ład i porządek na swoim stanowisku pracy,

 zna zasady zachowania się przy stole,

 zna zasady przygotowania posiłku,

 zna pojęcie dobowa norma energetyczna,

 rozumie znaczenie dokumentacji technicznej,

 wie w jaki sposób produkowany jest prąd elektryczny w elektrowni cieplnej,

 potrafi wymienić inne sposoby produkcji prądu elektrycznego,

 zna podstawowe symbole elektryczne,

 zna zasady rysowania symboli i schematów elektrycznych,

Ocena „dostateczny”

Ocenę „dostateczny” otrzymuje uczeń, który spełnia wymagania na ocenę

„dopuszczający” i ponadto:

 potrafi wymienić surowce wtórne, które można odzyskać w gospodarstwie

domowym,

 wie, w jaki sposób ograniczyć „produkcję śmieci” w swoim gospodarstwie

domowym,

 rozumie sens racjonalnego korzystania z energii elektrycznej, gazu, wody,

 wie, w jaki sposób produkuje się papier,

 rozumie znaczenie odzyskiwania makulatury,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 8

 umie z pomocą kolegi, nauczyciela „wyprodukować” papier czerpany,

 racjonalnie gospodaruje materiałami,

 potrafi wymienić zalety i wady przedmiotów wykonanych z drewna,

 rozumie konieczność produkcji materiałów drewnopochodnych,

 potrafi wymienić kilka gatunków drzew iglastych i liściastych,

 rozróżnia i prawidłowo nazywa podstawowe narzędzia, przyrządy pomiarowe i

przybory do obróbki drewna oraz potrafi określić ich przeznaczenie,

 wie, w jaki sposób otrzymuje się włókno naturalne,

 potrafi odczytać symboli na metkach ubraniowych z pomocą tablicy znaków,

 potrafi prawidłowo i bezpiecznie posługiwać się narzędziami do obróbki

materiałów włókienniczych,

 wie, gdzie znalazły zastosowanie tworzywa sztuczne,

 potrafi wskazać w swoim środowisku przedmioty wykonane z tworzyw

sztucznych,

 potrafi odczytać ze zrozumieniem instrukcję obsługi danego urządzenia,

 rozumie zasadę jego działania,

 rozumie znaczenie i rolę w organizmie poszczególnych składników pokarmowych,

 potrafi wskazać źródło występowania poszczególnych składników pokarmowych,

 zna zasady kulturalnego podawania i spożywania posiłku,

 potrafi samodzielnie przygotować posiłek,

 potrafi odczytać kaloryczność produktów z książki kucharskiej,

 rozumie znaczenie norm w technice,

 zna elementy rysunku technicznego,

 zna zasady wykreślania rysunku technicznego,

 potrafi wykonać prostopadłościan z plasteliny na podstawie trzech rzutów

prostokątnych z zachowaniem wymiarów,

 zna podstawowe pojęcia z kodeksu drogowego,

 wie, z jakich elementów składa się droga,

 rozumie międzynarodowe znaczenie oznakowania dróg,

Ocena „dobry”

Ocenę „dobry” otrzymuje uczeń, który spełnia wymagania na ocenę „dostateczny”

 i ponadto:

 potrafi odczytać symbole recyklingu na opakowaniach,

 zna przyczyny powstawania dziury ozonowej i efektu cieplarnianego,

 zna odpady szczególnie niebezpieczne dla środowiska i miejsca ich składowania,

 potrafi określić podstawowe gatunki papieru,

 potrafi samodzielnie „wyprodukować” papier czerpany,

 zna proces wytwarzania materiałów drewnopochodnych i związane z tym

problemy z ochroną środowiska,

 potrafi wskazać możliwości zagospodarowania odpadów z drewna,

 umie nazwać poszczególne operacje technologiczne związane z obróbką drewna,

 prawidłowo dobiera i posługuje się podstawowymi narzędziami, przyrządami

pomiarowymi i przyborami do obróbki drewna,

 zna proces otrzymywania włókna lnianego,

 wie, w jaki sposób otrzymuje się tkaninę i dzianinę,

 potrafi samodzielnie odczytać znaczenie symboli na metkach ubraniowych,

 zna sposoby numeracji odzieży,

 docenia znaczenie tworzyw sztucznych,

 potrafi wymienić zalety tworzyw sztucznych,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 9

 rozumie problemy ekologiczne związane ze składowanie i utylizacją tworzyw

sztucznych,

 zna nazwy podstawowych tworzyw sztucznych,

 prawidłowo dobiera narzędzia do wykonywanych operacji technologicznych,

 docenia znaczenie warzyw i owoców w żywieniu człowieka,

 potrafi odczytać informacje na gotowych produktach żywnościowych,

 potrafi ułożyć jadłospis dla siebie na jeden dzień,

 wie, od czego zależy dobowa norma energetyczna,

 wie, ile wynosi dobowa norma energetyczna w jego wieku,

 rozumie konieczność wymiarowania rysunku i zna zasady wymiarowania,

 zna zasady rysowania w rzutach prostokątnych,

 zna rodzaje pisma technicznego,

 potrafi wykonać proste bryły (składające się z dwóch prostopadłościanów) z

plasteliny na podstawie trzech rzutów prostokątnych,

 potrafi wymienić elementy elektryczne przykładowych urządzeń elektrycznych w

gospodarstwie domowym,

 potrafi czytać schematy elektryczne,

 umie zmontować obwód elektryczny na podstawie schematu,

 potrafi opisać rolę poszczególnych elementów wykonanej instalacji,

 potrafi korzystać z kodeksu drogowego.

Ocena „bardzo dobry”

Ocenę „bardzo dobry” otrzymuje uczeń, który spełnia wymagania na ocenę „dobry”

 i ponadto:

 potrafi wytłumaczyć związek między produkcją, np. prądu elektrycznego, a

zanieczyszczeniem środowiska,

 potrafi wytłumaczyć związek między produkcją papieru a zmianami środowiska,

 potrafi określić zastosowanie poszczególnych gatunków papieru,

 potrafi samodzielnie wyprodukować papier czerpany z ozdobami (zasuszone

kwiaty, liście itp.)

 zna zawody związane z lasem i obróbką drewna,

 zna budowę pnia drewna,

 potrafi rozpoznać podstawowe gatunki drewna,

 potrafi samodzielnie przenieść wymiary z rysunku na materiał,

 zna zalety i wady materiałów włókienniczych pochodzenia naturalnego i

sztucznego,

 wie, gdzie można przekazać niepotrzebną odzież,

 potrafi samodzielnie dokonać pomiarów sylwetki i określić rozmiar odzieży,

 potrafi wymienić wady tworzyw sztucznych,

 potrafi wytłumaczyć zależność między produkcją tworzyw sztucznych a

zanieczyszczeniem środowiska,

 potrafi przygotować dokumentację techniczną,

 prawidłowo nazywa poszczególne operacje technologiczne,

 potrafi wykonać podstawowe czynności konserwacyjne przy danym urządzeniu,

 potrafi wyjaśnić pojęcie urządzenie energooszczędne,

 potrafi wskazać sposoby zagospodarowania odpadków produktów

żywnościowych,

 potrafi wyjaśnić pojęcie zdrowa żywność,

 zna podstawowe witaminy i składniki mineralne oraz ich rolę w organizmie,

 potrafi obliczyć wartość energetyczną przygotowanej potrawy,

 zna skutki nieprawidłowego odżywiania się,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 10

 potrafi wyjaśnić pojęcie dieta,

 rozumie niebezpieczeństwo wynikające ze stosowania różnego rodzaju diet,

 potrafi pisać pismem technicznym prostym,

 potrafi zwymiarować prostą figurę,

 potrafi wykreślić w rzutach prostokątnych prostą bryłę,

 potrafi przyporządkować rzutowanie do bryły i bryłę do rzutowania,

 potrafi wykonać bryły (składające się z trzech prostopadłościanów) z plasteliny na

podstawie 3 rzutów prostokątnych,

 wie, w jaki sposób dociera prąd elektryczny do naszych mieszkań,

 rozumie problem odzyskiwania, składowania i likwidacji baterii i akumulatorów,

 potrafi narysować prosty schemat elektryczny i zmontować układ na podstawie

instrukcji,

 wie, kto to jest pieszy, uczestnik ruchu, kierowca i kierujący ruchem.

Ocena „celujący”

Ocenę „celujący” otrzymuje uczeń, który spełnia wymagania na ocenę „bardzo

dobry” i ponadto:

 czynnie uczestniczy w akcjach zbiórki baterii, opakowań aluminiowych,

makulatury,

 uczestniczy w zajęciach koła przedmiotowego itp.,

 prezentuje swoje wytwory na konkursach i wystawach pozaszkolnych

 potrafi wykonać samodzielnie zakładkę do książki, ozdobną serwetkę,

 potrafi odczytać informacje z tabliczki znamionowej urządzenia,

 potrafi wyjaśnić pojęcia: konserwanty, polepszacze,

 potrafi dorysować trzeci rzut na podstawie podanych dwóch rzutów,

 potrafi wskazać błędy w rzutowaniu i wymiarowaniu,

 potrafi wskazać sposoby oszczędzania energii elektrycznej w swoim domu,

Kryteria ocen w zakresie klasa VI

Wymagania

konieczne

Wymagania podstawowe Wymagania

rozszerzające

Wymagania dopełniające

dopuszczająca dostateczna dobra bardzo dobra

Uczeń potrafi:

• wyjaśnić, jak powinno

być oświetlone miejsce

do pracy;

• w bezpieczny sposób

posługiwać się

podstawowymi

narzędziami do obróbki

papieru

Uczeń potrafi:

• wyjaśnić pojęcia: ciąg

komunikacyjny, rzut

poziomy mieszkania,

ściana nośna, ściana

działowa, trzon kominowy,

• odczytać rzut poziomy

mieszkania,

• w prawidłowy, bezpieczny

sposób posługiwać się

podstawowymi narzędziami

do obróbki papieru

Uczeń potrafi:

• wyjaśnić, jaki wpływ na

samopoczucie człowieka

mają: kształt i ustawienie

mebli, zastosowane kolory,

oświetlenie itp.,

• zaprojektować

umeblowanie mieszkania

zgodnie z zasadami

ergonomii,

• prawidłowo ciąć, zaginać i

sklejać karton

Uczeń potrafi:

• zaplanować kolorystykę

wyposażenia mieszkania

zgodnie z potrzebami

mieszkańców;

• racjonalnie rozplanować

rozmieszczenie pomieszczeń

dla poszczególnych członków

rodziny

Uczeń potrafi wyjaśnić:

• dlaczego kuchenka i

chłodziarka nie mogą

Uczeń potrafi:

• wyjaśnić, co to jest ciąg

roboczy

Uczeń potrafi:

• samodzielnie zaprojektować

ciąg roboczy,

Uczeń potrafi:

• zaprojektować rozmieszczenie

sprzętu w kuchni z

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 11

Wymagania

konieczne

Wymagania podstawowe Wymagania

rozszerzające

Wymagania dopełniające

dopuszczająca dostateczna dobra bardzo dobra

stać obok siebie;

• dlaczego kuchenka

gazowa nie może stać

pod oknem;

• jak przygotować

produkty do

przechowywania w

chłodziarce

i zaprojektować go z

pomocą nauczyciela,

• prawidłowo rozmieścić

produkty żywnościowe w

chłodziarce

• wskazać odpowiednie

miejsce na ustawienia

chłodziarki

uwzględnieniem ergonomii i

zasad bhp

Uczeń potrafi:

• kulturalnie zachować się

przy stole

Uczeń potrafi:

• prawidłowo ułożyć

podstawowe elementy

nakrycia stołu

Uczeń potrafi:

• prawidłowo nakryć do stołu

Uczeń potrafi:

• obsłużyć biesiadników zgodnie

z zasadami dobrego

wychowania

Uczeń potrafi:

• prawidłowo ułożyć

serwetki w serwetniku

Uczeń potrafi:

• wykonać elementy

zdobnicze stołu według

podanego wzoru

Uczeń potrafi:

• ubrać stół zgodnie z

istniejącymi

w tym zakresie tradycjami

Uczeń potrafi:

• zaprojektować wystrój stołu w

zależnoś­ci od okoliczności

Uczeń potrafi:

• prawidłowo

zareagować, gdy

zostanie uszkodzona

instalacja wodociągowa,

• prawidłowo

zareagować, gdy

zostanie uszkodzona

instalacja kanalizacyjna

Uczeń potrafi:

• podjąć działania mające na

celu oszczędzanie wody

Uczeń potrafi:

• odczytać schemat instalacji

wodno­kanalizacyjnej,

• wyjaśnić znaczenie

oszczędzania wody

Uczeń potrafi wyjaśnić:

• jak dostarczano wodę do

domów w czasach, gdy nie było

wodociągów,

• skutki marnotrawstwa wody,

• co to jest rzut pionowy domu

Uczeń potrafi:

• wyjaśnić, jak można

zmniejszyć koszty

ogrzewania mieszkania

Uczeń potrafi:

• wyjaśnić, jakie czynniki

mają wpływ na koszty

ogrzewania mieszkania

Uczeń potrafi:

• wyjaśnić, jak ciepło

rozchodzi się

w powietrzu,

Uczeń potrafi:

• wyciągać prawidłowe wnioski

z przeprowadzonych

doświadczeń

 • narysować spiralę za

pomocą cyrkla,

• ciąć papier po okręgu,

• przeprowadzać proste

doświad­czenia

Uczeń potrafi wyjaśnić:

• co to jest bezpiecznik i

tablica rozdzielcza,

• jak postąpić, gdy w

domu zgaśnie światło,

• wyjaśnić, jak należy

postąpić w przypadku

porażenia prądem

Uczeń potrafi:

• wyjaśnić, co to jest obwód

elektryczny i odbiornik

elektryczny,

• wyjaśnić, co to jest pion

energetyczny, puszki

rozgałęźne,

• zlokalizować w domu

Uczeń potrafi:

• wyjaśnić, co to jest prąd

elek­tryczny,

• wyjaśnić, co to jest

natężenie i napięcie prądu,

• narysować i zmontować

obwód równoległy,

• wyjaśnić, jaka jest różnica

Uczeń potrafi:

• wyjaśnić, co to jest moc

urządzeń elektrycznych,

• wyjaśnić, od czego zależy ilość

zużytej energii elektrycznej,

• wyjaśnić, w jaki sposób można

oszczędzać energię

elektryczną,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 12

Wymagania

konieczne

Wymagania podstawowe Wymagania

rozszerzające

Wymagania dopełniające

dopuszczająca dostateczna dobra bardzo dobra

przewody elektryczne,

• odczytać schemat instalacji

elektrycznej,

• narysować i zmontować

obwód szeregowy

między obwodem

szeregowym i równoległym

• zdiagnozować, dlaczego w

obwodzie nie płynie prąd

Uczeń potrafi:

• wskazać miejsca, które

może sam obsługiwać,

• wyjaśnić, jak należy

postąpić, gdy w

pomieszczeniu czuć

zapach gazu

Uczeń potrafi:

• wyjaśnić, jakie zagrożenia

istnieją przy

nieprzestrzeganiu zasad

bhp,

• wyjaśnić, dlaczego

przewody gazowe

są malowane na żółto

Uczeń potrafi:

• odczytać schemat instalacji

gazowej,

• wyjaśnić, jakie działania

należy podjąć w celu

oszczędności gazu

Uczeń potrafi wyjaśnić:

• jakie skutki niesie za sobą

marnotrawstwo gazu;

• dlaczego główne zawory

gazowe są umieszczane na

zewnątrz budynków

Uczeń wykonuje z pomocą

kolegów powierzone mu

zadania

Uczeń samodzielnie

wykonuje powierzone mu

zadania

Uczeń potrafi wspólnie z

innymi:

• podejmować decyzję

dotyczącą formy

opracowania projektu,

• opracować plan pracy i jej

podział między członków

grupy

Uczeń potrafi:

• podjąć decyzję dotyczącą

wyboru tematu,

• dopilnować prawidłowego

przebiegu pracy,

• w sposób uporządkowany,

interesujący przeprowadzić

prezentację

WYMAGANIA KONIECZNE
Wymagania

podstawowe

Wymagania

rozszerzające
Wymagania dopełniające

dopuszczająca dostateczna dobra bardzo dobra

Uczeń potrafi:

• wyjaśnić, według jakich

kryteriów można

przeprowadzać klasyfikację

urządzeń technicznych,

• sklasyfikować urządzenia

techniczne według

wykonywanej pracy

Uczeń potrafi:

• przeprowadzić klasyfikację

urządzeń technicznych

według wykonywanej pracy

i ich konstrukcji

Uczeń potrafi wyjaśnić:

• czym różnią się urządzenia

mechaniczne od

elektromechanicznych,

• do czego służą i jak działają

przekładnie

Uczeń potrafi:

• wyróżnić w urządzeniach

zespół napędowy,

przekładnie i zespół roboczy,

• narysować schemat blokowy

wybranego urządzenia

technicznego

Uczeń potrafi:

• wyjaśnić na dowolnym

przykładzie

(np. pralki), jakie zmiany w

Uczeń potrafi:

• wyjaśnić, jakie zmiany w

technice mają związek ze

zmniejszeniem

Uczeń potrafi wyjaśnić:

• jakie zmiany w technice

mają związek z

niezawodnością działania

Uczeń potrafi wyjaśnić:

• jak zmiany wprowadzane w

urządzeniach technicznych

wpływają na zwiększenie

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 13

WYMAGANIA KONIECZNE
Wymagania

podstawowe

Wymagania

rozszerzające
Wymagania dopełniające

dopuszczająca dostateczna dobra bardzo dobra

ostatnich latach nastąpiły w

budowie urządzeń

uciążliwości pracy urządzeń,

• jak działają proste

regulatory poziomu cieczy

bezpieczeństwa użytkowania

i niezawodność działania

urządzeń,

• jak działają regulatory

temperatury

Uczeń potrafi:

• wymienić dokumenty, w

których należy szukać

potrzebnych informacji,

dotyczących obsługi

urządzeń,

• wymienić działania

zabronione w czasie

korzystania z urządzeń

technicznych

Uczeń potrafi:

• wyszukiwać w instrukcji

potrzebne informacje na

temat obsługi urządzenia

Uczeń potrafi:

• korzystać z informacji na

temat obsługi i konserwacji

urządzenia zawartych w

instrukcji i karcie

gwarancyjnej urządzenia

Uczeń potrafi:

• wymienić informacje, które

powinny się znajdować w

instrukcji obsługi,

• wyjaśnić zasady

bezpiecznego korzystania z

urządzeń technicznych

Uczeń potrafi

• wymienić urządzenia

grzewcze stosowane w

domu

Uczeń potrafi

• wyjaśnić zasady

bezpiecznego korzystania

z urządzeń grzewczych

Uczeń potrafi

• wyjaśnić, co może być

elementem grzejnym w

urządzeniach

Uczeń potrafi wyjaśnić:

• jakie zadanie w urządzeniu

realizują: element grzejny,

śmigło i termostat

Uczeń potrafi wyjaśnić:

• jakie środki ostrożności

należy zachować,

posługując się

poszczególnymi

urządzeniami,

• jakie niebezpieczeństwa

wiążą się

z korzystaniem z kuchenki

mikrofalowej

Uczeń potrafi:

• dobrać naczynia, które

mogą być używane w

kuchence mikrofalowej,

• wybrać odpowiedni

program,

• przygotować potrawy do

obróbki termicznej w

kuchence mikrofa­lowej

Uczeń potrafi:

• wyjaśnić, jakie informacje

są istotne dla użytkowników

kuchenki mikrofalowej,

• opisać wady i zalety

poszczególnych urządzeń,

• wyjaśnić zasadę działania

systemu centralnego

odkurzania

Uczeń potrafi:

• opisać wady i zalety

poszczególnych urządzeń do

obróbki termicznej

produktów spożywczych,

• wyjaśnić, jak działa kuchenka

mikrofalowa,

• wyjaśnić, jakie informacje są

istotne dla użytkowników

zmywarki,

• uzasadnić przewagę

nowoczesnych urządzeń do

usuwania kurzu nad

tradycyjnym odkurzaczem

V. Ocenianie systematyczne

Następujące elementy oceniane są w sposób systematyczny:

 Praca na lekcji:

o wykonywanie poleceń,

o staranność wykonywania prac,

o samodzielność w pracy,

o efektywność wykorzystania czasu pracy,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 14

o aktywność na zajęciach,

o przygotowanie do zajęć (podręcznik, zeszyt, potrzebne materiały do prac

praktycznych)

 Praca w grupie:

o umiejętność pracy w grupie.

o poszanowanie cudzej pracy i własności.

o pomoc innym uczniom:

 na ich prośbę,

 z własnej inicjatywy.

o kulturalne komunikowanie się:

 z nauczycielem,

 z kolegami.

 Przestrzeganie regulaminu pracowni.

 Pozostałe obszary oceniania:

o systematyczność,

o prezentacja pracy,

o przygotowanie do lekcji,

o praca domowa, jeżeli została zadana.

Lekcje w pracowni są zajęciami praktyczno - teoretycznymi. Przy ocenie uwzględnia się

poziom umiejętności startowych ucznia – poziom początkowy. Następnie brane jest pod

uwagę jego zaangażowanie, chęć współpracy, współdziałanie z kolegami i koleżankami z

klasy, chęć pokonywania trudności.

1. Standardy wymagań edukacyjnych
Propozycja standardów wymagań edukacyjnych
Ocena z techniki, zajęć technicznych wynika z:

 sprawdzania wiadomości i umiejętności w zakresie podstawowych i ponadpodstawowych

wiadomości i umiejętności ucznia:

 wypowiedzi ustnych ucznia,

 ćwiczeń praktycznych,

 przygotowanie do zajęć- posiadanie zeszytu (książki),

 udział w konkursach,

 umiejętność pracy w zespole.

Ale także:

 aktywność twórcza ucznia,

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 15

 kreatywność,

 postępy,

 współpraca,

 pomysłowość,

 nowatorstwo,

 pełnienie ról w zespole,

 pomysły i ich realizacja.

2. Oceny ustala się w stopniach według tradycyjnej skali:

Stopień celujący - 6

Stopień bardzo dobry - 5

Stopień dobry - 4

Stopień dostateczny - 3

Stopień dopuszczający - 2

Stopień niedostateczny - 1

Nauczyciel na początku każdego roku szkolnego informuje uczniów, rodziców lub prawnych

opiekunów o wymaganiach edukacyjnych wynikających z realizowanego przez siebie

programu nauczania, sposobach sprawdzania i oceniania osiągnięć edukacyjnych uczniów

oraz warunkach i trybie uzyskania wyższej niż przewidywana semestralnej i rocznej oceny

klasyfikacyjnej.

VI. Semestralną i roczną ocenę klasyfikacji ustala się na zajęciach technicznych i

techniki z średniej w dzienniku elektronicznym VULCAN wg następującej skali:

 Semestralną i roczną ocenę
6.0 - 5.3 6

 5.2 - 4.6 5

4.5 - 3.6 4

 3.5 - 2.6 3

 2.5 - 1.5 2

Ocena semestralna jest podsumowaniem całokształtu pracy ucznia, co nie oznacza

średniej ocen wystawianych za różnorodne formy pracy, a nie tylko prace pisemne. Na ocenę

śródroczną mają wpływ oceny cząstkowe z wszystkich obszarów. Są one uporządkowane

według ich znaczenia (nie posiadają wag w dzienniku elektronicznym VULCAN) przy

wystawianiu oceny końcowej tzn. największe znaczenie mają oceny ze sprawdzianów

kończących określony dział, następnie krótkie wypowiedzi pisemne czyli tzw. "kartkówki",

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 16

następnie wypowiedzi ustne itd. Ocenę roczną ustala się na podstawie oceny śródrocznej z

pierwszego semestru i ocen cząstkowych z drugiego semestru.

Na miesiąc przed klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciel

przedmiotu informuje wychowawcę, a za jego pośrednictwem rodziców lub prawnych

opiekunów o grożącej uczniowi ocenie niedostatecznej (przekazanie informacji odnotowuje

w dzienniku elektronicznym-propozycja oceny).

Na tydzień przed posiedzeniem rady pedagogicznej nauczyciel powiadamia uczniów o

przewidywanych ocenach wyższych niż niedostateczne.

Uczeń może być nieklasyfikowany z przedmiotu z powodu nieobecności ucznia na

zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w

szkolnym planie nauczania.

Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać

egzamin klasyfikacyjny;

VII. Narzędzia pomiaru osiągnięć ucznia:

 Testy i testy on-line lub w formie tradycyjnej— Zapowiadane są z tygodniowym

wyprzedzeniem wpisane do dziennika i zeszytu przedmiotowego. Oceny z tych prac są

najważniejsze, z każdego uczeń może otrzymać ocenę bardzo dobrą. Ocena

niedostateczna otrzymana przez ucznia podlega poprawie.

 Sprawdziany - Zapowiedziane z tygodniowym wyprzedzeniem, wpisem do dziennika i

zeszytu przedmiotowego, obejmuje 5 tematów lub całego zagadnienia. Ocena

niedostateczna otrzymana przez ucznia podlega poprawie.

 Kartkówki — dotyczy trzech ostatnich tematów lub ostatnio omawianego zagadnienia,

bez zapowiedzi, czas trwania do 5-10 minut..

Punkty uzyskane z testów, sprawdzianów, kartkówek przeliczane są na stopnie wg

następującej skali:

100 % + zadanie dodatkowe celujący

90%-100% - bardzo dobry

75%-89%- dobry

50% - 74%- dostateczny

30% - 49% - dopuszczający

0% - 29 % - niedostateczny

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 17

Oceny z pisemnych prac kontrolnych są jawne dla ucznia i jego rodziców (prawnych

opiekunów).

 Odpowiedzi ustna lub kartkówka jest zamienna z oceną za odpowiedź ustną -

wymagane są wiadomości i umiejętności praktycznych z trzech lub czterech ostatnich

lekcji. Uczeń może zgłosić nieprzygotowanie 1 raz w semestrze. Odpowiedzi ustne

dotyczące treści znanych i nowych oceniane według znanych uczniom kryteriów, np.:

rzeczowości, dynamiczności, aktywności myślowej

 praca na lekcji :

-wykonywanie poleceń;

-staranność wykonania prac;

-poprawność wykonywania ćwiczeń;

-samodzielność podczas pracy;

-efektywność wykorzystania czasu pracy;

-aktywność na zajęciach - uczeń otrzymuje punkty dodatnie „+” za częste

i poprawne wypowiedzi na lekcji oraz sprawne i prawidłowe wykonywanie

zadań praktycznych. Za bierność ucznia, nie uczestniczenie w pracy grupy,

uczeń może otrzymać punkty ujemne „-”;

Punkty dodatnie i ujemne, przelicza się na stopnie szkolne wg skali:

+++++ bdb

++++ db

+++ dst

++ dop

- - - - - ndst.

 praca w grupie :

umiejętność pracy w grupie;

poszanowanie cudzej pracy i twórczości;

pomoc innym uczniom:

na ich prośbę;

z własnej inicjatywy;

kulturalne komunikowanie się:

z nauczycielem;

z kolegami;

 przestrzeganie regulaminu pracowni oraz zasad BHP;

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 18

 przygotowanie do lekcji – uczeń może zgłosić nieprzygotowanie 1 raz w semestrze.

 zadanie domowe (jeżeli było zadane) — są sprawdzane na ocenę lub (+). Ocena zależy

przede wszystkim od poprawności wykonanych zadań. Na ocenę może mieć wpływ

również estetyka. Jeśli uczeń nie odrobienie zadania domowego otrzymuje ocenę

niedostateczną „brak zadania domowego”. Za źle zrobione zadanie domowe lub próbę

odrobienia go (ślad w zeszycie) - nie dostaje oceny otrzymuje (minusa) (praca jest do

poprawienia). Jeśli uczeń nie ma zeszytu z pracą domową otrzymuje ocenę niedostateczną.

 Zeszyty przedmiotowe są kontrolowane przez nauczyciela w miarę potrzeb pod

względem zawartych w nich wiadomości merytorycznych, estetyki prowadzenia i błędów

ortograficznych.

 Uczeń nieobecny ma obowiązek napisać test/sprawdzian w terminie uzgodnionym

z nauczycielem, nie później niż w drugim tygodniu powrotu do szkoły. Ocenę

niedostateczną można poprawić w ciągu dwóch tygodni od oddania prac.

Nieusprawiedliwiona nieobecność na drugim terminie sprawdzianu wynikająca

np. z celowego unikania go przez ucznia jest równoznaczna z otrzymaniem oceny

niedostatecznej. Poprawioną ocenę odnotowujemy w dzienniku obok oceny poprzedniej

poprawionej (przyjmuje się zapis w osobnej rubryce obok oceny niedostatecznej) przy

czym obydwie oceny brane są pod uwagę przy ustaleniu oceny semestralnej i końcowej.

W dzienniku elektronicznym dopisujemy jako poprawiona;

 Jeśli uczeń nie przystąpi do poprawy testu/sprawdzianu, ocena zostaje utrzymana.

 Poprawy prac klasowych, sprawdzianów i innych form ocen nie odbywają się kosztem

innych lekcji.

 Nauczyciel ma prawo odmówić uczniowi prawa do poprawy pracy i sprawdzianu

w przypadku, gdy podczas tejże pracy pisemnej uczeń:

 „ściągał”w przypadku stwierdzenia, iż uczeń ściągał na sprawdzianie (np.

identyczne odpowiedzi uczniów siedzących w tej samej ławce), kartkówce

nauczyciel może wstawić ocenę niedostateczną, ocena ta nie podlega

poprawie. Kartkówki lub sprawdziany umiejętności w formie praktycznej z

ostatnich trzech lekcji nie są zapowiadane.

 pracował niesamodzielnie - rozmawiał z innymi,

 korzystał z urządzeń elektronicznych.

 Uczeń ma prawo do jednokrotnego w ciągu semestru zgłoszenia nieprzygotowania się do

lekcji. Przez nieprzygotowanie się do lekcji rozumiemy:

-brak zeszytu,

Admin
Przekreślenie

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 19

-brak pracy domowej,

-niegotowość do odpowiedzi,

-brak pomocy potrzebnych do lekcji.

Po wykorzystaniu limitu określonego powyżej uczeń otrzymuje za każde nieprzygotowanie

ocenę niedostateczną.

 Uczeń ma jednokrotną możliwość POPRAWY każdej oceny niedostatecznej

ze sprawdzianu lub kartkówki

 Pozostałe oceny uzyskane poprzez narzędzia pomiaru osiągnięć ucznia

NIE MOŻNA POPRAWIAĆ

VIII. Częstotliwość pomiarów w semestrze:

 pisemne prace sprawdzające/testy — w miarę potrzeb (po sprawdzeniu wklejane do

zeszytu przedmiotowego)

 praktyczne prace— w miarę potrzeb

 odpowiedzi ustne — w miarę potrzeb

 kartkówki – w miarę potrzeb (po sprawdzeniu wklejane do zeszytu przedmiotowego)

 zeszyty uczniowskie — w miarę potrzeb

IX. Ocenie podlegają (wpis w dzienniku VULCAN):

1. Praca na lekcji:

 ćwiczenia praktyczne;

 odpowiedzi ustne (znajomość danych zagadnień, posługiwanie się terminami i

pojęciami)

 prezentowanie samodzielnie opracowanych zagadnień;

 aktywność, systematyczność oraz jakość pracy;

 współpraca w grupie;

2. Testy i testy on-line wiadomości i umiejętności

3. Sprawdziany wiadomości i umiejętności

4. Kartkówki w formie:

 kartkówki (więcej niż jedno pytanie), (waga 2-3)

 kartkówka (jedno pytanie-jako odp. ustna)

5. Prace domowe (waga 1)

6. Prace podejmowane z własnej inicjatywy na przykład: referaty, prezentacje, plansze

poglądowe, instrukcje itp.

7. Wykonane prace dodatkowe

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 20

8. Udział w konkursach, olimpiadach

(uczniowie, którzy zajęli czołowe miejsca w konkursie (I-III miejsce) otrzymują ocenę

cząstkową celującą. Za udział w konkursie uczeń otrzymuje ocenę cząstkową bardzo

dobrą.

9. Udział w kole przedmiotowym; pomoc w pracach związanych z prawidłowym

funkcjonowaniem pracowni

10. Prowadzenie zeszytu przedmiotowego (z uwzględnieniem nie tylko poprawności

wykonania zadań, ale również estetyki jego prowadzenia)

11. Zeszyty przedmiotowe są kontrolowane przez nauczyciela

12. Nie przygotowanie do lekcji (patrz pkt. XI)

13. Dbałość o miejsca pracy; stosowanie zasad bezpieczeństwa i właściwej organizacji

pracy oraz higieny na stanowisku komputerowym,

X. Umowa w sprawie nieprzygotowania ucznia do zajęć.

Uczeń ma prawo być nieprzygotowany do zajęć:

 wskutek wypadków losowych lub trudnej sytuacji rodzinnej;

 z powodu choroby trwającej dłużej niż 5 dni roboczych;

 bez przyczyny:

 nie dotyczy to przedmiotu, z którego na daną lekcję była zapowiedziana

praca klasowa oraz zadań domowych długoterminowych

 uczeń, który zgłosił nieprzygotowanie do lekcji nie jest pytany, ale ma

obowiązek uczestniczyć w bieżącej lekcji;

 testu lub sprawdzianu nie pisze w danym dniu uczeń, który przyszedł

do szkoły po minimum tygodniowej usprawiedliwionej nieobecności;

 uczeń, który powraca do szkoły po dłuższej nieobecności, ustala z

nauczycielem termin uzupełnienia braków – nie dłuższy niż dwa

tygodnie.

Nieprzygotowani do lekcji uczniowie zgłaszają ten fakt przed zajęciami. Uczniowie

nieprzygotowani, którzy nie zgłosili tego faktu, mogą otrzymać ocenę niedostateczną.

XI. Kryteria oceny uczniów z zaleceniami poradni psychologiczno-pedagogicznej:

 obniżone wymagania w zakresie wiedzy i umiejętności w stosunku do ucznia, u

którego stwierdzono deficyty rozwojowe i choroby uniemożliwiające sprostanie

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 21

wymaganiom programowym, potwierdzone orzeczeniem poradni psychologiczno –

pedagogicznej lub opinią lekarza specjalisty;

W ocenianiu uczniów z dysfunkcjami uwzględnione zostają zalecenia poradni, takie jak:

 wydłużenie czasu wykonywania ćwiczeń praktycznych,

 możliwość rozbicia ćwiczeń złożonych na prostsze i ocenienie ich wykonania etapami,

 konieczność odczytania poleceń przekazywanych innym uczniom w formie pisemnej,

 branie pod uwagę poprawności merytorycznej wykonanego ćwiczenia, a nie jego

walorów estetycznych,

 możliwość (za zgodą ucznia) zamiany pracy pisemnej (praca klasowa lub sprawdzian)

na odpowiedź ustną,

 podczas odpowiedzi ustnych zastąpienie pytań złożonych większą ilością prostych,

 obniżenie wymagań dotyczących estetyki zeszytu przedmiotowego,

 możliwość udzielenia pomocy w przygotowaniu pracy dodatkowej.

Uczniowie z dysleksją i dysortografią

Słaba technika i tempo czytania, rzutują na ogólne zrozumienie tekstów i poleceń wobec

czego nauczyciel:

 wydłuża czas przeznaczony na przyswojenie modułów tematycznych,

 wydłuża czas na udzielenie odpowiedzi ustnych,

 pozwala pisać sprawdzian w czasie dłuższym od pozostałych uczniów,

 dodatkowo wyjaśnia i nakierowuje na prawidłowy tok myślenia.

Ilość błędów ortograficznych nie wpływa w żaden sposób na końcową ocenę ze

sprawdzianów, czy kartkówek i ocenę z prowadzenia zeszytu.

W indywidualnych, uzasadnionych przypadkach dopuszcza się, by na sprawdzianie uczeń

wybrał sobie z gotowego zestawu połowę zadań(te, które są dla niego najłatwiejsze).

Nauczyciel wydłuża uczniowi z dysfunkcjami czas potrzebny na poprawę oceny ze

sprawdzianu.

Dopuszcza się możliwość ustnego odpytywania podczas konsultacji indywidualnych.

PRZEDMIOTOWE ZASADY OCENIANIA

z techniki Szkoły Podstawowej nr 14 w Głogowie

 22

XII. Postanowienia końcowe

1. O zasadach przedmiotowego systemu oceniania uczniowie informowani są na

pierwszych zajęciach lekcyjnych.

2. Na zajęciach obowiązuje zawarty w danym roku szkolnym kontrakt z uczniami,

w którym szczegółowo określony jest sposób oceniania oraz zagadnienia dotyczące

obowiązków ucznia i nauczyciela związanych z przedmiotem

(dostępny i umieszczony w widocznym miejscu w każdej pracowni)

3. Jeśli uczeń otrzyma ocenę niedostateczną za pierwszy semestr, ma obowiązek

zaliczenia materiału. Termin uzgadnia z nauczycielem. Zaliczenie odbywa się

w formie ćwiczeń praktycznych i pytań z podstawowych terminów.

