

Zasady oceniania wewnątrzszkolnego
osiągnięć uczniów gimnazjum im. M. Kopernika w Hutkach
z przedmiotu zajęcia techniczne

Na początku każdego roku szkolnego uczniowie i ich rodzice są zapoznani z zasadami oceniania wewnątrzszkolnego na lekcjach zajęć technicznych.

Zasady oceniania wewnątrzszkolnego opracowane przez nauczyciela zawierają:

- zasady bieżącego oceniania uczniów,
- warunki i zasady poprawiania oceny bieżącej,
- zasady klasyfikowania śródrocznego i rocznego,
- warunki i zasady uzyskania oceny wyższej niż przewidywana,
- sposób informowania uczniów i ich rodziców o postępach w nauce,
- przewidywane osiągnięcia uczniów na poszczególne oceny.

Oceny śródroczne i roczne ustalane są na podstawie średniej ważonej. Zasady oceniania według średniej ważonej dołączone są do PSO.

Uczeń może poprawić ocenę śródroczną (roczną) jeśli według średniej ważonej brakuje mu 0,25 do uzyskania oceny wyższej. W takim przypadku uzupełnia nie napisany wcześniej sprawdzian, (test, wykonuje pracę wytwórczą) lub poprawia ten z najniższą oceną w ustalonym z nauczycielem terminie.

Obszary aktywności oceniane na lekcjach zajęć technicznych:

- aktywność na lekcjach,
- prace wytwórcze wykonywane na lekcjach,
- zadania dodatkowe (referaty, projekty, prezentacje multimedialne),
- odpowiedzi ustne,
- testy, sprawdziany, kartkówki,
- zadania domowe, rysunki techniczne, krzyżówki,
- przygotowanie uczniów do zajęć, praca w grupach.

SPRAWDZIANY PISEMNE :

Sprawdziany pisemne przeprowadzane są po zakończeniu dział, mogą być również przeprowadzone po zakończeniu półroczu lub na koniec roku szkolnego. Sprawdzian po zakończeniu działu jest zapowiadany tydzień wcześniej. Nauczyciel informuje uczniów o zakresie materiału i wymaganiach. Nauczyciel oddaje sprawdzone prace pisemne w terminie do dwóch tygodni od daty napisania przez uczniów.

Sprawdziany oceniane są na podstawie liczby uzyskanych punktów, według następujących zasad przeliczania:

100% + zad. dodatkowe stopień celujący

100% – 91% stopień bardzo dobry

90% – 75% stopień dobry

74% – 51% stopień dostateczny

50% – 35% stopień dopuszczający

mniej niż 35% stopień niedostateczny.

KARTKÓWKI

Obejmują bieżący materiał (wtedy nie muszą być zapowiedziane) lub inny, ale niewielki zakres materiału, o którym uczniowie zostali poinformowani. Czas pisania - nie dłużej niż 20 min. Punkty przeliczamy na oceny według tych samych norm jak sprawdziany.

PRACE WYTWÓRCZE WYKONANE W SZKOLE OBEJMUJĄ:

Sporządzenie kompletnych rysunków technicznych, wykonawczych i złożeniowych.

Sporządzenie schematów, tabel, krzyżówek

Projektowanie rysunkowe podkładki do krojenia żywności, łopatki, rysika, kolca,

Posługiwanie się wybranymi narzędziami i urządzeniami (suwmiarka, lutownica, wiertarka).

AKTYWNOŚĆ I PRZYGOTOWANIE DO LEKCJI

Uczestnictwo, pracę na lekcji i przygotowanie do niej nauczyciel ocenia na bieżąco wpisując ocenę lub odnotowując plusy. Plus można uzyskać za krótką wypowiedź, zapis na tablicy, rozwiązanie ćwiczenia, pracę grupową, wykonanie doświadczenia, przyniesienie dodatkowych materiałów, krótki referat i inne przejawy aktywności.

ZADANIA DOMOWE I INNE PRACE

Obowiązkiem ucznia jest systematyczne odrabianie prac domowych. Termin wykonania pracy domowej ustala nauczyciel (krótkie zadania, ćwiczenia, notatki na następną lekcję).

WARUNKI POPRAWY OCEN

Uczeń ma możliwość poprawy oceny :

- z odpowiedzi ustnych, kartkówek na następnej lekcji,
- ze sprawdzianów, dwa tygodnie po terminie rozdania prac. Dla wszystkich chętnych ustala się jeden wspólny termin poprawy ocen na zajęciach pozalekcyjnych.

Obok oceny uzyskanej poprzednio wpisuje się ocenę poprawioną.

Poprawa oceny śródrocznej i rocznej może mieć miejsce w uzasadnionych przypadkach (np. choroba, wypadki losowe).

Niedostateczną ocenę śródroczną uczeń musi poprawić zgodnie z terminem ustalonym przez nauczyciela uczącego zajęć technicznych w tej klasie.

W czasie długotrwałej choroby lub innych zdarzeń losowych nauczyciela uczącego, u którego uczeń ma poprawiać ocenę niedostateczną dyrektor szkoły wyznacza innego nauczyciela do poprawy oceny.

Zasady oceniania:

- na lekcjach zajęć technicznych oceniane są wyżej wymienione obszary;
- ocena zależy od poziomu wymagań na dany stopień, sposobu rozwiązania, prezentacji rozwiązania, estetyki, systematyczności (wywiązanie się w terminie);
- uczeń ma obowiązek systematycznego i estetycznego prowadzenia zeszytu przedmiotowego, który podlega ocenie (1 raz w semestrze)
- po dłuższej usprawiedliwionej nieobecności uczeń może być nieprzygotowany do lekcji;
- w ciągu półrocza (semestru) uczeń ma prawo zgłoszenia jeden raz nieprzygotowania do lekcji, bez podania powodu;
- za zgłoszony przed lekcją brak zeszytu lub materiałów uczeń otrzymuje minusa
- za niezgłoszony przed lekcją brak zeszytu lub materiałów uczeń otrzymuje ocenę niedostateczną;
- sprawdziany (testy) będą zapowiadane z dwutygodniowym wyprzedzeniem i oceniane do dwóch tygodni;
- czas trwania sprawdzianu (testu) wynosi 40 min;
- prace pisemne z materiału bieżącego, obejmującego trzy ostatnie tematy lekcyjne, nie będą zapowiadane we wcześniejszym terminie;
- przy realizacji zadań oceniane będą:
 - przedstawianie rozwiązań problemów w postaci planu działania, schematu,
 - umiejętność zarządzania informacją,
 - umiejętność korzystania z różnych źródeł informacji
 - przestrzeganie praw i zasad współdziałania,
 - umiejętność współpracy w grupie, dyscyplina pracy;
- każdy uczeń ma prawo do otrzymania dodatkowych ocen, które może uzyskać, biorąc udział w konkursach, wykonując i przygotowując referat, prezentację multimedialną na temat określony przez nauczyciela lub stworzy własny projekt (po uzgodnieniu z nauczycielem);
- nieobecność na lekcji nie zwalnia ucznia od obowiązku uzupełnienia zadania domowego oraz opanowania wiadomości i umiejętności.

Aktywność na lekcjach oraz jej brak zostaną ocenione następująco:

– uczeń otrzymuje „+” z aktywności na lekcji za:

- właściwe i szybkie rozwiązanie bieżącego problemu,
- gotowość do wykonywania ćwiczeń i zadań zaleconych do wykonania w trakcie zajęć,
- podejmowanie (merytorycznej) dyskusji,
- dodatkowe przygotowanie materiałów do lekcji,
- wykazanie się szczególnymi wiadomościami lub umiejętnościami,
- pomoc kolegom w przyswajaniu wiedzy i umiejętności technicznych,

- wykonanie pomocy dydaktycznych do zajęć,
 - inne,
- uczeń otrzymuje „-” za brak aktywności na lekcji, gdy:
- zajmuje się na lekcji czynnościami nie związanymi z realizowanym tematem,
 - wykazuje brak oczywistych umiejętności,
 - niszczy prace kolegów,
 - nie przestrzega regulaminu pracowni,
 - inne,

Ocena uczniów z zaleceniami PPP-P

- nauczyciel obniża wymagania w zakresie wiedzy i umiejętności w stosunku do ucznia, u którego stwierdzono deficyty rozwojowe i choroby uniemożliwiające sprostanie wymaganiom programowym, potwierdzone orzeczeniem (opinią) Poradni Psychologiczno-Pedagogicznej lub opinią lekarza – specjalisty.
- w ocenianiu uczniów z dysfunkcjami uwzględnione zostają zalecenia poradni:

- wydłużenie czasu wykonywania ćwiczeń praktycznych,
- możliwość rozbicia ćwiczeń złożonych na prostsze i ocenienie ich wykonania etapami,
- konieczność odczytania poleceń otrzymywanych przez innych uczniów w formie pisemnej,
- branie pod uwagę poprawności merytorycznej wykonanego ćwiczenia, a nie jego walorów estetycznych,
- możliwość (za zgodą ucznia) zamiany pracy pisemnej na odpowiedź ustną (test lub sprawdzian),
- podczas odpowiedzi ustnych zadawanie większej ilości prostych pytań zamiast jednego złożonego,
- obniżenie wymagań dotyczących estetyki zeszytu przedmiotowego,
- możliwość udzielenia pomocy w przygotowaniu pracy dodatkowej.

Słaba technika i tempo czytania, rzutują na ogólne zrozumienie tekstów i poleceń wobec czego nauczyciel wydłuża czas przeznaczony na przyswojenie modułów tematycznych, 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.

Zasady pracy z uczniem zdolnym

- włączanie ucznia do pomocy w prowadzeniu zajęć
- kierowanie przez ucznia pracą zespołową
- udział w konkursach przedmiotowych
- zaangażowanie w pomoc koleżeńską i przygotowanie uroczystości klasowych i szkolnych
- zadania dodatkowe

WARUNKI PORAWY OCEN

Uczeń ma możliwość poprawy oceny :

- z odpowiedzi ustnych, kartkówek na następnej lekcji,
- ze sprawdzianów, dwa tygodnie po terminie rozdania prac. Dla wszystkich chętnych ustala się jeden wspólny termin poprawy ocen na zajęciach pozalekcyjnych.

Obok oceny uzyskanej poprzednio wpisuje się ocenę poprawioną.

Poprawa oceny śródrocznej i rocznej może mieć miejsce w uzasadnionych przypadkach (np. choroba, wypadki losowe).

Niedostateczną ocenę śródroczną uczeń musi poprawić zgodnie z terminem ustalonym przez nauczyciela uczącego techniki w tej klasie.

W czasie długotrwałej choroby lub innych zdarzeń losowych nauczyciela uczącego, u którego uczeń ma poprawiać ocenę niedostateczną dyrektor szkoły wyznacza innego nauczyciela do poprawy oceny.

WYMAGANIA EDUKACYJNE

Stopień niedostateczny–(1)

Uczeń ma braki w wiadomościach, które uniemożliwiają dalsze kształcenie się, między innymi:

- nie rozumie normalizacji w rysunku technicznym, co uniemożliwia sporządzenie dokumentacji technicznej,
- nie zna podstawowych narzędzi i przyrządów pomiarowych, co uniemożliwia dokonanie pomiarów, doboru narzędzi i materiałów do zadań praktycznych.
- nie zna właściwości podstawowych materiałów konstrukcyjnych (drewno, papier),
- nie potrafi rozpoznać i nazwać elementów konstrukcji lutownicy, wiertarki,
- nie potrafi wyjaśnić działania tych urządzeń.
- nie potrafi samodzielnie wykonać projektu i dokumentacji technicznej kolca, łopatki rysika, podkładki do krojenia żywności,
- nie wykazuje chęci do pracy i do pokonania trudności,
- nie ma zainteresowań technicznych i nie wykazuje chęci ich rozwoju.
- nie przestrzega zasad bezpieczeństwa podczas zajęć.
- nie prowadzi zeszytu przedmiotowego i nie uzupełnia zeszytu ćwiczeń

Stopień dopuszczający (2)

Uczeń ma spore braki w wiadomościach, ale przy pomocy nauczyciela może zrealizować ważniejsze zadania i ćwiczenia:

- nie przestrzega zasad normalizacji w rysunku technicznym, a dokumentację rysunkową wykonuje w minimalnym stopniu,
- często myli przeznaczenie niektórych narzędzi, zadania praktyczne realizuje byle jak, na stanowisku ma często bałagan,
- częściowo zna budowę suwmiarki, przy pomocy nauczyciela potrafi mierzyć, ale ma trudności z odczytem,
- częściowo rozpoznaje elementy konstrukcyjne, ale ma trudności z wyjaśnianiem działania lutownicy, wiertarki,
- nie rozumie znaków i napisów tabliczki znamionowej,
- zna podstawowe właściwości materiałów konstrukcyjnych, ale często je myli i nie potrafi uzasadnić zastosowania,
- wykazuje chęci do ćwiczeń praktycznych, ale oczekuje pomocy,
- zadania praktyczne realizuje przez naśladownictwo,
- jest świadomy swoich braków, ale nie wykazuje chęci do ich uzupełnienia,
- nie ma zainteresowań i nie wykazuje chęci ich rozwoju,
- do zasad BHP i ppoż. stosuje się nakłaniany przez nauczyciela.

Stopień dostateczny (3)

Uczeń opanował na poziomie minimalnym wiadomości z zakresu:

- przeznaczenia narzędzi i przyrządów pomiarowych, normalizacji w rysunku technicznym,
- konstrukcji i działania lutownicy, wiertarki elektrycznej,
- właściwości i zastosowania materiałów konstrukcyjnych, takich jak drewno, papier.

Często popełnia błędy rzeczowe w wypowiedzaniu się, ma mały zasób pojęć technicznych. Przy interpretacji niektórych parametrów technicznych urządzeń elektrycznych ma trudności i oczekuje pomocy nauczyciela.

Opanował na poziomie minimalnym umiejętności dotyczące:

- a. sporządzania rysunków technicznych i ich opisu pismem technicznym,
- b. posługiwania się narzędziami oraz ich konserwacji.
- c. posługiwania się przyrządami pomiarowymi, w tym suwmiarką,

- d. organizacja stanowiska pracy i doboru materiałów,
- e. projektowania i konstruowania podkładki do krojenia żywności, łopatki, rysika, kolca.
- f. bezpiecznego korzystania z dróg i pojazdów

Nie zawsze poprawnie posługuje się narzędziami i urządzeniami. Większość czynności technologicznych wykonuje niestarannie. Ma trudności w samodzielnej pełnej interpretacji instrukcji obsługi lutownicy, wiertarki. Jest świadomy swoich braków, ale nie zawsze wykazuje chęć ich uzupełnienia.

Stopień dobry (4)

Uczeń opanował w dużym zakresie wiadomości dotyczące:

- zasad bezpieczeństwa w pracowni i w szkole,
- sposobów gaszenia pożarów,
- stosowania zasad rzutowania prostokątnego, normalizacji linii rysunkowych i pisma technicznego.
- stosowania zasad wymiarowania w rysunku technicznym,
- przeznaczenia i konserwacji narzędzi,
- konstrukcji i działania wiertarki elektrycznej, lutownicy transformatorowej,
- tworzy kartkę świąteczną z choinką (dobiera kolor kartonu, wzorów ozdobnych, rozmieszcza ułożenie elementów)
- wie, na czym polega technika *iris folding*, *Quisling*, *origami*
- podaje przykłady zastosowania poznanej techniki
- właściwości i zastosowania materiałów konstrukcyjnych ujętych w programie nauczania,
- zasad obowiązujących w ruchu drogowym.

Zna większość czynności i operacji technologicznych objętych programem. Korzysta z terminologii technicznej, a jego wypowiedzi są poprawne pod względem rzeczowym. Opanował w dużym zakresie umiejętności dotyczące:

- przygotowania stanowiska do pracy,
- dokonania pomiarów suwmiarką,
- sporządzania projektów i dokumentacji technicznej.
- sporządzania rysunków wykonawczych i złożeniowych kolca, rysika, podkładki
- realizacji czynności i operacji technologicznych niezbędnych do wykonania zadań praktycznych,

Prawidłowo wykorzystuje materiały konstrukcyjne oraz czas pracy zaplanowany przez nauczyciela. Aktywnie uczestniczy w zajęciach, chce uzupełnić braki, sam podejmuje próby rozwiązania niektórych zadań i ćwiczeń. Dobrze interpretuje znaki i symbole oraz napisy na tabliczkach znamionowych.

Stopień bardzo dobry (5)

Uczeń opanował pełny zakres wiedzy o:

- sposobach gaszenia pożarów, o ochronie przeciwpożarowej.
- zasadach BHP w pracowni i szkole,
- normalizacji w rysunku technicznym,
- zasadach sporządzania dokumentacji technicznej.
- ochronie praw autorskich
- narzędziach i przyrządach pomiarowych, w tym suwmiarki.
- charakterystycznych wiadomościach wybranych materiałów konstrukcyjnych jak drewno, papier,
- konstrukcji i działaniu lutownicy,
- konstrukcji i działaniu wiertarki elektrycznej.
- funkcji i wykorzystywaniu silnika czterosuwowego i dwusuwowego,
- historii i rozwoju motoryzacji, w tym postaci polskich i zagranicznych wynalazców w dziedzinie motoryzacji

Wykorzystuje posiadaną wiedzę do:

- właściwej interpretacji parametrów technicznych lutownicy, wiertarki,

- samodzielnego opracowania procesu technologicznego podkładki, łopatki, rysika i kolca,
- uzasadniania konstrukcji lutownicy, wiertarki,
- uzasadnienia konieczności doboru odpowiednich materiałów do odpowiednich konstrukcji,
- posługiwania się suwmiarką,
- wie, na czym polega technika *iris folding*
- podaje przykłady zastosowania poznanej techniki
- wyszukuje w różnych źródłach wzory irisowych kartek
- rysuje wzór własnego projektu
- wykonuje projekt autorski
- uczeń wie, co to jest zastawa stołowa
- uczeń potrafi dobrać dekorację w zależności od okazji
- składania serwetki w tulipan, kwiat,
- wykonuje ćwiczenia praktyczne w sporządzaniu kanapek, sałatek, surówek
- określenia funkcji i wykorzystywania silnika czterosuwowego i dwusuwowego,
- omówienia historii i rozwoju motoryzacji, w tym postaci polskich i zagranicznych wynalazców w dziedzinie motoryzacji

Opanował pełny zakres umiejętności niezbędnych do samodzielnego:

- sporządzania kompletnych rysunków technicznych, wykonawczych i złożeniowych kolca,
- projektowania rysunkowego podkładki do krojenia żywności, kolca,
- wzorowego organizowania stanowiska pracy,
- do samodzielnej eksploatacji i konserwacji wybranych narzędzi i urządzeń, lutownicy, wiertarki.

Prezentuje wzorowe cechy i postawy podczas zajęć. Potrafi współdziałać w grupie podczas realizacji zadań zespołowych. Potrafi być ambitny podczas realizacji indywidualnych zadań praktycznych. Jest świadomy dokonania w przyszłości wyboru zawodu. Bardzo chętnie i często prezentuje swoje zainteresowania techniczne. Jest świadomy przestrzegania zasad bezpieczeństwa podczas pracy.

Stopień celujący (6)

Uczeń opanował pełny zakres wiedzy określony programem, który jest wyszczególniony na ocenę 5 oraz posiada wiedzę, wykraczającą poza program z zakresu:

- działania i eksploatacji elektronarzędzi.
- działania maszyn prostych,
- posługiwania się suwmiarką,
- papieroplastyki i kulinariów,

Osiąga sukcesy w Ogólnopolskim Turnieju Wiedzy o Bezpieczeństwie Ruchu Drogowego na szczeblu powiatowym i wyższym. Przygotowuje i demonstruje działanie różnych urządzeń przy pomocy prezentacji komputerowej, multimedialnego projektora.

Wykorzystuje posiadaną wiedzę do działań wyszczególnionych na ocenę 5.

Ponadto biegle posługuje się zdobytymi wiadomościami do:

- projektowania i wykonania pomocy dydaktycznych do pracowni technicznej (plansze o ruchu drogowym, krzyżówki drogowe, prezentacje komputerowe).

Twórczo rozwija własne uzdolnienia, śledzi najnowsze osiągnięcia nauki i techniki. Jest świadomy swoich uzdolnień, które racjonalnie wykorzystuje na każdych zajęciach. Stosuje własne oryginalne rozwiązania. Osiąga sukcesy w konkursach wiedzy technicznej.