PRZEDMIOTOWY SYSTEM OCENIANIA

ZAJĘCIA TECHNICZNE

Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 10 czerwca 2015 r. wymagania edukacyjne dostosowuje się do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia. Przy ustalaniu oceny z zajęć technicznych należy przede wszystkim brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć
1.
Założenia ogólne:
a)
Ocenianiu podlegają:
- wiadomości teoretyczne objęte programem
 - umiejętność zastosowania wiadomości teoretycznych w praktyce
 - umiejętność wykonania dokumentacji technicznej
 - estetyka wykonanych rysunków i wykonywanych prac
 - umiejętność znalezienia rozwiązania w sytuacjach nowych
 - aktywność i kreatywność własna ucznia

 - umiejętność pracy w małych grupach i zespołach

 - zaangażowanie i aktywność na lekcji

 - umiejętność przygotowania materiałów
b)
Formy aktywności ucznia podlegające ocenie:-

- ćwiczenia

- prace wytwórcze

- odpowiedź ustna

- zadanie domowe

- praca w grupie
2.
Kryteria ustalania oceny:
a)
Przy ocenianiu prac wytwórczych będą brane pod uwagę:
- zaangażowanie ucznia w wykonywaną pracę
- przygotowanie stanowiska pracy i przestrzeganie zasad BHP
- organizacja pracy
· ład i porządek na stanowisku pracy

- sprawność w posługiwaniu się narzędziami

- oszczędne gospodarowanie materiałami

- estetyka wykonanej pracy

- samodzielność pracy
b)
Przy ocenianiu prac pisemnych będą brane pod uwagę:

- prawidłowe odpowiedzi, bez uwzględniani błędów ortograficznych i
innych
- prawidłowość i estetyka wykonanych rysunków
c)
Przy ocenianiu prac dodatkowych będą brane pod uwagę:

- pomysłowość, inwencja twórcza i nowatorstwo
- samodzielność i zaangażowanie oraz ilość włożonej pracy -zastosowanych materiałów i technik
3. Wymagania dla uczniów ze wskazaniami PPP
Wymagania dla uczniów ze wskazaniami PPP ustala się indywidualnie w zależności od wskazówek i zaleceń przekazanych przez poradnie. W szczególności: limit czasu przewidziany na napisanie pracy jest dostosowany do uczniów o wolnym tempie pracy i dyslektycznych, na jednakowych prawach ocenia się brudnopis i czystopis, w niektórych wypadkach dopuszcza się zastąpienie pracy pisemnej odpowiedzią ustną, prace wytwórcze są ocenianie za włożony wysiłek, przygotowanie do zajęć i zaangażowanie.
4.
Umowy i uzgodnienia:
a) Uczeń klasy V i VI ma obowiązek przynoszenia na zajęcia zeszyt do techniki (w kratkę, 60 kartek) podręcznik do zajęć technicznych, wydawnictwa OPERON „Ciekawi świata”, autorzy I. Kamińska (część komunikacyjna), B. Turska-Paprzycka, K. Orzeł (część techniczna).

b) Uczeń klasy IV ma obowiązek przynoszenia na zajęcia zeszytu do techniki (w kratkę, 60 kartek) i podręcznika „Technika na co dzień” wydawnictw WSIP, autorzy: Ewa Bubak, Ewa Królicka i Marcin Duda.
c) Brak zeszytu, zadania domowego, potrzebnych materiałów na lekcję, może
zostać odnotowane w dzienniki elektronicznym jako „np” , trzykrotne nieprzygotowanie jest równoważne z uzyskaniem oceny niedostatecznej. W szczególnych przypadkach nauczyciel informuje rodziców ucznia, poprzez wpis w dzienniku elektronicznym w „uwagach ucznia”, o nieprzygotowaniu na zajęciach.

d) Uczeń zobowiązany jest przynieść na zajęcia potrzebne materiały do wykonania pracy wytwórczej. Nauczyciel z tygodniowym wyprzedzeniem informuje uczniów o potrzebnych materiałach zapisując informacje na tablicy lub w szczególnych przypadkach poprzez umieszczenie informacji w dzienniku elektronicznym. Jeżeli uczeń jest nieprzygotowany na lekcję, nauczyciel przydziela mu inną lub podobną pracę do wykonania, ale wówczas uczeń ma możliwość uzyskania najwyżej cząstkowej oceny dobrej.
e) Duża aktywność na lekcji, odrabianie zadań domowych może zostać
nagrodzona oceną bardzo dobrą lub znakiem „+", trzykrotne uzyskanie znaku
plus jest równoważne z oceną bardzo dobrą.
f) Reprezentowanie szkoły w konkursach z techniki oraz jarmarkach bożonarodzeniowym i wielkanocnym pozwala
uzyskać cząstkową ocenę celującą.

g) Uczeń ma prawo poprawić ocenę cząstkową w formie i terminie uzgodnionym
z nauczycielem.
h) Uczeń ma obowiązek przestrzegania regulaminu zajęć technicznych, w
przypadku jego łamania może być ukarany cząstkową nieodpowiednia oceną z zachowania i uwagą w dzienniku elektronicznym.
4. Poziomy wymagań programowych:
	Ocena
	Wymagania

	Celująca
	- wiadomości i umiejętności znacznie wykraczają poza materiał nauczania w danej klasie, charakterystyczne dla ucznia o indywidualnych zainteresowaniach, nie dające się opisać w zestawie ściśle określonych kryteriów (wymagana średnia ważona ocen 5,5)

	Bardzo dobra
	
- wiadomości i umiejętności trudne do opanowania, najbardziej złożone, twórcze i oryginalne, wymagają stosowania w sytuacjach problemowych, korzystania z różnorodnych źródeł informacji (wymagana średnia ważona ocen 4,7)

	Dobra
	- wiadomości i umiejętności średnio trudne, umiarkowanie przystępne, bardziej złożone i mniej typowe, przydatne, ale nie niezbędne na dalszym etapie kształcenia, pośrednio użyteczne w życiu (wymagana średnia ważona ocen 3,7)

	Dostateczna
	- wiadomości i umiejętności stosunkowo łatwe, bezpośrednio użyteczne w życiu codziennym, najpewniejsze naukowo i najbardziej niezawodne, niezbędne na danym etapie kształcenia, proste i uniwersalne (wymagana średnia ważona ocen 2,7)

	Dopuszczająca
	- wiadomości i umiejętności najprostsze, potrzebne w życiu, które umożliwiają uczniowi świadome korzystanie z lekcji (wymagana średnia ważona ocen 1,7)

Najczęściej stosowane sposoby sprawdzania osiągnięć uczniów:
• formy ustne: odpowiedzi, aktywność na zajęciach, prezentacja multimedialna (waga 1)
• formy praktyczne i prace pisemne: prace wytwórcze (waga 1), ćwiczenia praktyczne (waga 1), kartkówki (waga 2), test na kartę rowerową (waga 3)
• zeszyt przedmiotowy/zeszyt ćwiczeń (podręcznik), obserwacja pracy uczniów, samoocena pracy własnej (waga 1) udział w konkursach, pomoc w jarmarkach (waga 1)
5. Sposób informowania o wymaganiach na poszczególne oceny:
Na pierwszych zajęciach lekcyjnych uczniowie są zapoznawani z PSO.
W formie zapisanej plany wynikowe i program nauczania znajdują się w pokoju nauczycielskim oraz w gabinecie wicedyrektora i udostępniane są na miejscu.
Praca ucznia lub jej wynik może być oceniony w formie stopnia szkolnego, lub w formie opisowej ustnie lub pisemnie.
Magdalena Szywała

