

SZKOŁA PODSTAWOWA NR 46 IM. STEFANA STARZYŃSKIEGO
W WARSZAWIE

PRZEDMIOTOWY SYSTEM OCENIANIA

TECHNIKA I ZAJĘCIA TECHNICZNE

Opracowały : mgr Małgorzata Kołtuniak
mgr Jolanta Bursztynowska

Na podstawie programu nauczania:

Zajęć technicznych „*Jak to działa?*” w klasach IV-VI Nowa Era

Bądź bezpieczny na drodze. Karta rowerowa WSiP

Zajęć technicznych w gimnazjum Nowa Era oraz podstawy programowej

Przedmiotowe zasady oceniania zostały skonstruowane w oparciu o następujące dokumenty:

1. Rozporządzenie Ministra Edukacji Narodowej j z dnia 03. 08. 2017r. w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych.
2. Statut Szkoły Podstawowej im. Stefana Starzyńskiego w Warszawie.
3. Wewnętrzne Zasady Oceniania obowiązujący w Szkole Podstawowej im. Stefana Starzyńskiego w Warszawie
4. Program nauczania zajęć technicznych „*Jak to działa?*” w klasach IV-VI autorstwa Lecha Łabeckiego wyd. Nowa Era.
5. Program nauczania *Bądź bezpieczny na drodze. Karta rowerowa* autorstwa Bogumiła Bogacka-Osińska, Danuta Łazuchiewicz, wyd. WSiP
6. Program nauczania zajęć technicznych w gimnazjum.
7. Podstawa programowa z zajęć technicznych i z techniki.

Ocenianie powinno być procesem ciągłym i systematycznym, dostarczającym nauczycielowi, uczniom i ich rodzicom informacji o wiedzy, umiejętnościach i postawie wobec przedmiotu. Podlegające ocenie osiągnięcia pozwolą nauczycielowi na weryfikację metod i form pracy oraz dobór właściwych środków dydaktycznych.

Na początku roku szkolnego nauczyciel informuje uczniów o wymaganiach, kryteriach oceniania. Do sprawdzenia stopnia opanowania posiadanych wiadomości, umiejętności oraz nabytych postaw najlepiej służą różnego typu zadania techniczne, wykonywane przez uczniów. Zwracamy szczególną uwagę na zaangażowanie uczniów, aktywność w zdobywaniu wiedzy, wyobraźnię, pomysłowość.

Celem PSO jest:

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.

Ocenianiu podlegają następujące obszary:

1. Wiedza teoretyczna objęta programem nauczania.
2. Umiejętność zastosowania wiadomości teoretycznych w praktyce.
3. Umiejętności wykonania dokumentacji technicznej.
4. Estetyka wykonania dokumentacji technicznej.
5. Umiejętność znalezienia rozwiązania w sytuacjach nowych.
6. Aktywność i kreatywność własna ucznia.
7. Umiejętność pracy w małych grupach oraz w zespole.
8. Zaangażowanie i aktywność na lekcji.

9. Umiejętność odnalezienia i przygotowania materiałów poza pracownią.

Formy aktywności ucznia podlegające ocenie:

1. Udział w konkursach.
2. Prace na rzecz ochrony środowiska.
3. Kartkówki.
4. Odpowiedzi ustne.
5. Prace, zadania w zeszycie ćwiczeń oraz jego prowadzenie.
6. Przestrzeganie regulaminu pracowni.
7. Prace wytwórcze.
8. Prowadzenie zeszytu przedmiotowego.
9. Obserwacja ucznia:
 - przygotowanie do lekcji,
 - aktywność na lekcji,
 - praca w grupie.

Hierarchia ważności ocen odpowiada kolejności ich wymienienia.

Kryteria ustalania oceny:

- 1. Przy ocenianiu zajęć praktycznych będą brane pod uwagę:**
 - przygotowanie stanowiska pracy i przestrzeganie zasad BHP,
 - organizacja pracy,
 - ład i porządek na stanowisku pracy,
 - sprawność w posługiwaniu się narzędziami,
 - oszczędne gospodarowanie materiałami,
 - estetyka wykonywanej pracy,
 - samodzielność pracy.
- 2. Przy ocenianiu prac pisemnych będą brane pod uwagę:**
 - spójność merytoryczna i językowa przedmiotu,
 - zastosowanie właściwego języka przedmiotu,
 - prawidłowość estetyka wykonania rysunków.
- 3. Przy ocenianiu prac dodatkowych będą brane pod uwagę:**
 - Pomysłowość, inwencja twórcza i nowatorstwo,
 - Samodzielność, zaangażowanie oraz ilość włożonej pracy,
 - Różnorodność zastosowania materiałów i technik.

Kontrakt z uczniami:

1. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.
2. Na początku każdego roku szkolnego lub okresu nauczyciel informuje uczniów o wymaganiach edukacyjnych i przedmiotowych zasadach oceniania.
3. Uczeń i jego rodzice mają wgląd do PSO z zajęć technicznych i techniki przez cały rok szkolny na stronie internetowej szkoły (www.sp46.edupage.org).

4. Ocenie podlegają wszystkie wymienione w PSO formy aktywności ucznia.
5. W nauczaniu dzieci niepełnosprawnych możliwości ucznia są punktem wyjścia do formułowania wymagań, dlatego ocenia się przede wszystkim postępy i wkład pracy oraz wysiłek włożony w przyswojenie wiadomości przez danego ucznia.
6. W przypadku nieobecności uczeń ma obowiązek zaliczyć każdy sprawdzian w terminie uzgodnionym z nauczycielem – nie później jednak niż do dwóch tygodni od daty pisania sprawdzianu lub powrotu do szkoły po czasowej nieobecności. W przypadku ponownej nieobecności w ustalonym terminie, uczeń pisze pracę po powrocie do szkoły. Zaliczenie polega na pisaniu sprawdzianu o tym samym stopniu 42 trudności. W sytuacjach uzasadnionych nauczyciel może zwolnić ucznia z zaliczania zaległej pracy pisemnej.
7. O obowiązku i formie zaliczenia innych prac pisemnych decyduje nauczyciel.
8. Jeżeli uczeń nie zaliczy w wyznaczonym terminie pracy, otrzymuje ocenę niedostateczną.
9. Odmowa odpowiedzi ustnej przez ucznia jest równoznaczna z wystawieniem mu oceny niedostatecznej.
10. Dopuszcza się stosowanie w dzienniku następującego skrótu np – uczeń nieprzygotowany.
11. Uczeń może poprawić ocenę ze sprawdzianu w terminie ustalonym przez nauczyciela .
12. Przy poprawianiu oceny obowiązuje zakres materiału, jaki obowiązywał w dniu sprawdzianu.
13. Nauczyciel określa w Przedmiotowym Systemie Oceniania zasady poprawiania ocen z przedmiotu, którego uczy.
14. Uczniowi przysługuje co najmniej jedno „nieprzygotowanie” (np) bez podania przyczyny z wyłączeniem zajęć, na których odbywają się zapowiedziane kartkówki i sprawdziany. Uczeń zgłasza nieprzygotowanie (np.) na początku lekcji. W przypadku niezgłoszenia nieprzygotowania na początku lekcji uczeń otrzymuje ocenę niedostateczną. Szczegółowe zasady określają Przedmiotowe Systemy Oceniania.
15. W klasach IV – VI w tygodniu mogą odbyć się nie więcej niż dwa sprawdziany, w klasach VII – VIII maksymalnie trzy. W jednym dniu można przeprowadzić jeden sprawdzian.
16. Nauczyciel ma obowiązek podać oceny z pracy pisemnej do wiadomości uczniów w terminie do 2 tygodni od dnia jej napisania (nauczyciele języka polskiego do 3 tygodni). Dopuszcza się przesunięcie terminu zwrotu prac pisemnych w sytuacjach losowych - o czas nieobecności nauczyciela oraz w okresach świąt, ferii.
17. Ocena z pracy oddanej w terminie późniejszym jest średnią oceny niedostatecznej i oceny za wykonaną pracę
18. Uczeń nieobecny na lekcji nie musi wykonywać pracy twórczej.
19. Przy ustalaniu oceny z przedmiotu technika w szkole podstawowej podstawowym kryterium jest wysiłek wkładany przez ucznia w wywiązywaniu się z obowiązków wynikających ze specyfiki tego przedmiotu oraz indywidualnych uzdolnień ucznia
20. Rodzice i uczniowie mają obowiązek zgłosić nauczycielowi wszelkie przeciwwskazania do czynnego udziału w lekcjach techniki.
21. Uczeń ma obowiązek przestrzegania regulaminu pracowni technicznej
22. Uczniowie oceniani są według skali określonej w Wewnątrzszkolnym Systemie Oceniania.

stopień	skrót literowy	oznaczenie cyfrowe
celujący	cel	6
bardzo dobry	bdb	5
dobry	db	4
dostateczny	dst	3
dopuszczający	dop	2
niedostateczny	ndst	1

Taka skala ocen obowiązuje przy wystawieniu ocen cząstkowych i klasyfikacyjnych, tj. okresowych i rocznych. W ocenach cząstkowych dopuszcza się stosowanie plusów i minusów (+, -).

Stopień ze znakiem plus (+) otrzymuje uczeń, którego wiadomości i umiejętności wykraczają nieznacznie ponad wymagania dla danego stopnia.

Stopień ze znakiem minus (-) otrzymuje uczeń, którego wiadomości i umiejętności wykazują drobne braki w zakresie wymagań dla danego stopnia.

23. Ocenę ze sprawdzianów, testów ustala się według skali procentowej:

stopień	skala procentowa
celujący	100%
bardzo dobry	91%- 99%
dobry	76%- 90%
dostateczny	55%-75%
dopuszczający	36%- 54%
niedostateczny	poniżej 35%

W ocenianiu uczniów z dysfunkcjami uwzględnione zostają zalecenia poradni, czyli:

- 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, podczas odpowiedzi ustnych zadawanie większej ilości prostych pytań zamiast jednego złożonego, obniżenie wymagań dotyczących estetyki zeszytu przedmiotowe

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY Z TECHNIKI I ZAJĘĆ TECHNICZNYCH

KLASA IV

Niedostateczny

Uczeń nie opanował wiadomości i umiejętności z modułu „Bądź bezpieczny na drodze – karta rowerowa”, nie potrafi organizować sobie pracy, nie wykonuje żadnych prac, lekceważy powierzone mu zadania, brak zeszytu przedmiotowego.

Dopuszczający

Uczeń:

- rozumie pojęcia: droga i uczestnik ruchu;
- rozróżnia i nazywa elementy drogi;
- zna ogólne zasady korzystania z dróg;
- porusza się po pewnych obszarach drogi;
- czyta wybrane znaki drogowe;
- wymaga nadzoru w ruchu drogowym
- rozumie pojęcia: pieszy;
- przejście dla pieszych;
- zna i czyta znaki drogowe dotyczące pieszych;
- stosuje zasady ruchu drogowego dotyczące pieszych w życiu codziennym;
- zna i czyta wybrane znaki ekologiczne i tablice
- zna i rozumie pojęcia: pasażer i przystanek;
- zna i rozumie oznakowania przystanków;
- bezpiecznie dochodzi na przystanek;
- zna i rozumie podstawowe pojęcia: pierwsza pomoc przedmedyczna, apteczka pierwszej pomocy;
- zna numery alarmowe;
- zna zasady składania
- meldunku o zdarzeniu;
- zna skład apteczki pierwszej pomocy

Dostateczny

Uczeń opanował materiał jak na ocenę dopuszczającą oraz:

- rozumie pojęcia: droga twarda, obszar zabudowany, strefa zamieszkania;
- zna zasady poruszania się po wyżej wymienionych obszarach;
- klasyfikuje drogi i odczytuje znaki drogowe dotyczące tych dróg; jest samodzielnym uczestnikiem ruchu drogowego
- zna pojęcia i zasady poruszania się w kolumnie pieszych;
- zna znaki i odczytuje informacje zawarte w znakach ekologicznych i tablicach umieszczanych na obszarach leśnych;
- rozumnie korzysta z zasobów przyrody
- zna i odczytuje piktogramy umieszczone na pojazdach i w pojazdach;
- korzysta ze środków transportu kulturalnie i bezpiecznie;

- korzysta z przejść nadziemnych i podziemnych prowadzących na przystanki;
- odczytuje informacje z piktogramów, umieszczonych na dworcach;
- korzysta z tych informacji
- poszerza słownictwo w zakresie pomocy przedmedycznej o pojęcia: pomoc doraźna, obrażenia, wypadki; klasyfikuje urazy;
- prawidłowo składa meldunek o zdarzeniach, zapewniając sobie pomoc osoby dorosłej; kompletuje apteczkę pierwszej pomocy;
- opatruje otarcia, skaleczenia;
- rozsądnie zachowuje się na miejscu zdarzenia

Dobry

Uczeń opanował materiał jak na ocenę dostateczną oraz:

- odczytuje oznaczenia szlaków drogowych z tablic informacyjnych;
- rozumie ich znaczenie;
- porusza się po drogach samodzielnie, określa niebezpieczeństwa, które mogą wystąpić na określonych drogach;
- zna podstawowe pojęcia dotyczące środowiska,
- propaguje postawy ekologiczne
- przewiduje zagrożenia mogące wystąpić w podróży;
- jest bezpiecznym, kulturalnym i odpowiedzialnym pasażerem
- stosuje fachową terminologię w komunikowaniu się w zakresie pomocy przedmedycznej;
- zna i stosuje zasady łańcucha ratowniczego

Bardzo dobry

Uczeń opanował materiał jak na ocenę dobrą oraz:

- zna zasady ruchu na drogach;
- swobodnie i ze zrozumieniem używa słownictwa związanego z tematem;
- nie stanowi zagrożenia bezpieczeństwa w ruchu drogowym;
- zwraca uwagę innym uczestnikom ruchu na zachowania bezpieczne w ruchu;
- przewiduje zagrożenia mogące wystąpić na wycieczce;
- omawia te zagrożenia i sposoby przeciwdziałania z innymi uczestnikami;
- jest wzorem do naśladowania w ruchu drogowym i turystycznym
- zwraca uwagę na zagrożenia występujące podczas przejazdu;
- przestrzega o nich innych współpasażerów;
- proponuje i bierze czynny udział w szkoleniach sanitarnych;
- swobodnie posługuje się słownictwem fachowym w zakresie ratownictwa;
- propaguje profilaktykę zagrożeń;
- dostosowuje środki opatrunkowe do urazów;

Celujący

Uczeń posiada wiadomości i umiejętności znacznie wykraczające poza materiał nauczania w danej klasie, charakterystyczne dla uczniów o indywidualnych zainteresowaniach a ponadto:

- opanowuje wszystkie wymagania na ocenę bardzo dobrą,
- samodzielnie i twórczo rozwija własne uzdolnienia,

- potrafi współpracować w grupie. • stosuje rozwiązania nietypowe,
- bierze udział w konkursach przedmiotowych lub konkursie BRD.

KLASA V

Niedostateczny

Uczeń nie opanował wiadomości i umiejętności zawartych w podstawie programowej, nie potrafi organizować sobie pracy, nie wykonuje żadnych prac, lekceważy powierzone mu zadania, brak zeszytu przedmiotowego.

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,

Dostateczny

Uczeń opanował materiał jak na ocenę dopuszczającą oraz:

- 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,
- 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,

Dobry

Uczeń opanował materiał jak na ocenę dostateczną oraz:

- 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,
- rozumie problemy ekologiczne związane ze składowaniem 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 dobową normę energetyczną,
- wie, ile wynosi dobową normę energetyczną 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.

Bardzo dobry

Uczeń opanował materiał jak na ocenę dobrą oraz:

- 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,
- 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

Uczeń opanował materiał jak na ocenę bardzo dobrą oraz:

- czynnie uczestniczy w akcjach zbiórki baterii, opakowań aluminiowych, makulatury,
- bierze udział w konkursach poświęconych ekologii,
- uczestniczy w konkursach plastycznych związanych z produkcją i obróbką papieru,
- potrafi rozpoznać i wymienić nazwy materiałów drewnopochodnych,
- uczestniczy w zajęciach koła modelarskiego, dekoracyjnego itp.,
- prezentuje swoje wytwory na konkursach i wystawach,
- potrafi wykonać samodzielnie karmnik dla ptaków, zakładkę do książki, ozdobną serwetkę, fartuszek itp.,
- zna podstawowe nazwy włókien sztucznych,
- potrafi rozróżnić, nazwać i wskazać zastosowanie podstawowych tworzy sztucznych,
- potrafi odczytać informacje z tabliczki znamionowej urządzenia,
- potrafi wyjaśnić pojęcia: *konserwanty*, *polepszacze*,
- potrafi omówić sposoby konserwowania żywności,
- potrafi zwymiarować figurę z trzema otworami,
- potrafi wykreślić w rzutach prostokątnych bryłę składającą się z czterech prostopadłościanów,
- potrafi dorysować trzeci rzut na podstawie podanych dwóch rzutów,
- potrafi wskazać błędy w rzutowaniu i wymiarowaniu,
- potrafi wykonać bryły (składające się z trzech lub czterech prostopadłościanów) z plasteliny na podstawie dwóch rzutów,
- potrafi wskazać sposoby oszczędzania energii elektrycznej w swoim domu,

- potrafi wykonać projekt instalacji elektrycznej (np. prostej instalacji alarmowej), narysować schemat i wykonać układ.

KLASA VI

Niedostateczny

Uczeń nie opanował wiadomości i umiejętności zawartych w podstawie programowej, nie potrafi organizować sobie pracy, nie wykonuje żadnych prac, lekceważy powierzone mu zadania, brak zeszytu przedmiotowego.

Dopuszczający

Uczeń:

- potrafi nazwać poprawnie produkty spożywcze ,
- wie jak należy dobierać warzywa, owoce, produkty zbożowe i tłuszczowe do poszczególnych potraw,
- zna narzędzia do wstępnej obróbki warzyw i owoców,
- przyporządkowuje urządzenia gospodarstwa domowego do poszczególnych czynności,
- zna przepisy porządkowe dotyczące kolumny rowerzystów,
- wymienia sposoby oznakowania miejsc niebezpiecznych,
- potrafi wymienić sposoby poprawy widoczności ludzi i przedmiotów,
- ma trudności z pogrupowaniem produktów spożywczych,
- wykonuje proste czynności przy obróbce wstępnej warzyw i owoców,
- korzysta z urządzeń gospodarstwa domowego,
- mało efektywnie wykorzystuje czas pracy,
- wymaga częstej pomocy ze strony nauczyciela lub kolegów,
- nie zawsze przestrzega przepisów bhp,

Dostateczny

Uczeń opanował materiał jak na ocenę dopuszczającą oraz:

- wymienia podstawowe sposoby przechowywania żywności (mrożenie, solenie, pasteryzowanie , kwaszenie, suszenie),
- wykazuje znajomość urządzeń gospodarstwa domowego,
- zna podział tłuszczów na roślinne i zwierzęce potrafi rozpoznać miejsca szczególnie niebezpieczne na podstawie znaków i sygnałów,
- definiuje obowiązki uczestników ruchu wobec pojazdów uprzywilejowanych, pracujących na drogach, przewożących dzieci i materiały niebezpieczne,
- objaśnia skutki nieprawidłowych zachowań podczas wypadku,
- umie przygotować produkty spożywcze do przechowania,
- poprawnie wykorzystuje sprzęt gospodarstwa domowego,
- grupuje produkty spożywcze wg zasad racjonalnego żywienia,
- podejmuje próby korzystania z tabel żywieniowych celem określenia wartości odżywczych produktów,
- umie przewidzieć skutki lekceważenia przepisów drogowych w miejscach szczególnie niebezpiecznych,

- analizuje czynniki wpływające na drogę całkowitego zatrzymania,
- korzysta z pomocy nauczyciela i kolegów podczas wykonywania czynności technologicznych,
- nie zawsze poprawnie interpretuje informacje zawarte w tabelach i instrukcjach,
- notatki prowadzi mało starannie.

Dobry

Uczeń opanował materiał jak na ocenę dostateczną oraz:

- wie jakie jest zapotrzebowanie organizmu na mleko i jaja,
- potrafi wskazać produkty pochodzenia zwierzęcego i roślinnego pełniące funkcję energetyczną, budulcową i regulującą,
- wykazuje znajomość uruchamiania sprzętu zgodnie z instrukcją obsługi,
- zna zasady udzielania pierwszej pomocy w przypadku ran, złamań i krwotoków,
- zna zasady poruszania się w warunkach zmniejszonej przejrzystości powietrza,
- poprawnie odczytuje wartości odżywcze z tabel żywieniowych,
- umie wyjaśnić zapotrzebowanie organizmu na różne składniki, w zależności od grupy wiekowej i funkcji jaką pełnią w organizmie,
- samodzielnie sporządza proste posiłki wykorzystując sprzęt ,
- umie ułożyć prosty jadłospis i dokonać obliczeń poniesionych kosztów,
- wykazuje samodzielność podczas realizacji zadań,
- notatki prowadzi starannie , prezentuje aktywną postawę,
- dba o powierzony sprzęt, przestrzega zasad higieny i bezpieczeństwa pracy,
- prezentuje postawę świadomego uczestnika ruchu drogowego.

Bardzo dobry

Uczeń opanował materiał jak na ocenę dobrą oraz:

- potrafi wybrać optymalny sposób żywienia rodziny z uwzględnieniem wartości odżywczych poszczególnych produktów,
- zna różne sposoby utrwalania żywności (chemiczne, fizyczne biologiczne),
- wie jakie czynności przyporządkowane są poszczególnym obróbkom: termicznej- gotowanie, smażenie, duszenie, pieczenie; wykańczającej- doprawianie, porcjowanie, dekorowanie,
- poprawnie interpretuje zalecenia dotyczące obsługi i konserwacji urządzeń,
- trafnie określa rodzaje mięs, ryb, kasz i tłuszczów. Wykazuje umiejętność doboru pieczywa do poszczególnych posiłków oraz uzasadnia rolę witamin w żywieniu,
- potrafi dobrać sposób, przetworzyć i utrwalić produkty spożywcze,
- poprawnie wykonuje czynności związane z obróbką termiczną i wykańczającą ,
- bezpiecznie korzysta z urządzeń gospodarstwa domowego, uwzględniając wskazówki producenta,
- wykrywa związki zachodzące między zachowaniem się uczestników ruchu a czynnikami pośrednimi (droga, warunki atmosferyczne, natężenie ruchu), wpływającymi na bezpieczeństwo na drogach,
- wykazuje duże zainteresowanie omawianą problematyką,
- wykorzystuje zdobytą wiedzę podczas wykonywania zadań,
- samodzielnie przygotowuje potrawy stosując poznane metody obróbki,

- dba o higienę i bezpieczeństwo podczas pracy i po jej zakończeniu,
- samodzielnie rozwiązuje zadania problemowe,
- jest bardzo odpowiedzialnym uczestnikiem ruchu drogowego.

Celujący

Uczeń opanował materiał jak na ocenę bardzo dobrą oraz:

- zna symbole niektórych szkodliwych środków konserwujących żywność,
- wskazuje choroby powstające w wyniku niedoboru witamin i składników mineralnych w organizmie oraz braku higieny. ponadto podaje sposoby ich zapobiegania,
- zna źródła informacji ułatwiające rozwiązanie problemu,
- trafnie ocenia szkodliwość środków chemicznych, znajdujących się w żywności,
- umie scharakteryzować i wyjaśnić niekorzystny wpływ niektórych pokarmów na zdrowie i samopoczucie jednostki,
- umie wykorzystać zdobytą wiedzę podczas rozwiązywania zadań problemowych,
- chętnie podejmuje dodatkowe zadania,
- wykazuje dużą samodzielność i aktywność w działaniu,
- prezentuje wysoki poziom kultury technicznej,
- osiąga sukcesy na konkursach przedmiotowych lub BRD.

Odziały gimnazjalne

Ocenę celującą otrzymuje uczeń, który:

- posiadał w pełnym zakresie wiedzę i umiejętności objęte podstawą programową 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.
- zawsze jest wzorowo zaangażowany w prace na lekcji i przygotowany do zajęć technicznych
- zawsze jest zdyscyplinowany, a jego zachowanie nigdy nie stwarza problemów wychowawczych

Ocenę bardzo dobrą otrzymuje uczeń, który :

- opanował pełen zakres wiedzy i umiejętności objętych podstawą programową,
- 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 większość wiadomości i umiejętności przewidzianych podstawą programową zajęć technicznych dla gimnazjum
- poprawnie wykorzystuje wiadomości do rozwiązywania problemów praktycznych i teoretycznych,
- przedstawia dokumentację rysunkowo-technologiczną, ale zdarzają się w niej błędy,
- w sposób zadawalający posługuje się narzędziami, przyrządami i przyborami,
- korzysta z wytworów techniki, zwracając uwagę na bezpieczeństwo,
- jest pracowity i chętny do pracy, ma przygotowanie i umiejętności z zakresu realizowanego tematu
- samodzielnie wykonuje zadania o średnim stopniu trudności
- wykazuje postępy w swojej pracy, ale nie opanował wszystkich umiejętności określonych w programie zajęć technicznych
- dba o ukończenie zadań praktycznych na zaplanowanym przez nauczyciela etapie oraz w wyznaczonym terminie
- zazwyczaj jest przygotowany do zajęć i czynnie w nich uczestniczy

Ocenę dostateczną otrzymuje uczeń, który:

- opanował podstawowe wiadomości i umiejętności objęte podstawą programową,
- 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,