

PRZEDMIOTOWE ZASADY OCENIANIA

Z TECHNIKI DLA KLAS 4

Spis treści

I	Podstawa programowa kształcenia ogólnego	2
II	Program nauczania techniki	2
III	Praca z uczniem o szczególnych potrzebach edukacyjnych	8
IV	Narzędzia pomiaru osiągnięć uczniów	15
V	Sposób wystawiania oceny śródrocznej lub rocznej	16
VI	Sposoby korygowania niepowodzeń szkolnych	17
VII	Czas trwania i formy egzaminów i sprawdzianu wiedzy i umiejętności	17
VIII	Sposoby gromadzenia informacji o osiągnięciach uczniów	18
IX	Sposoby ewaluacji przedmiotowego systemu oceniania	18
X	Zestaw dokumentów obowiązujących nauczyciela zajęć technicznych	19

Małgorzata Czuj

PROGRAM NAUCZANIA TECHNIKI W KLASACH IV–VI

Program został napisany zgodnie z celami i treściami kształcenia określonymi w Rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej (Dz.U. z 24 lutego 2017 r., poz. 356).

SPIS TREŚCI

- I. Podstawa programowa przedmiotu technika
- II. Wstęp – założenia programowe
- III. Cele kształcenia – wymagania ogólne
- IV. Cele szczegółowe
- V. Treści programowe
- VI. Procedury osiągnięcia celów i założone osiągnięcia uczniów
- VII. Kryteria oceniania uczniów

I. PODSTAWA PROGRAMOWA PRZEDMIOTU TECHNIKA

Klasa 4

NOWA podstawa programowa z 14 lutego 2017 r. (Dz. U. z 2017 r. poz. 356)

Cele kształcenia – wymagania ogólne

- I. Rozpoznawanie i opis działania elementów środowiska technicznego.
- II. Planowanie i realizacja praktycznych działań technicznych (od pomysłu do wytworu).
- III. Sprawne i bezpieczne posługiwanie się narzędziami i sprzętem technicznym.
- IV. Dostrzeganie wartości i zagrożeń techniki w aspekcie integralnego rozwoju człowieka i poszanowania jego godności.
- V. Rozwijanie kreatywności technicznej.
- VI. Przyjmowanie postawy proekologicznej.

II. WSTĘP – ZAŁOŻENIA PROGRAMOWE

Program przedmiotu technika uwzględnia w swych założeniach czynniki sprzyjające rozwojowi wiedzy z zakresu myśli technicznej, praktycznych umiejętności konstrukcyjnych i zdolności manualnych. Przewiduje zapoznanie ucznia z przepisami ruchu drogowego na poziomie umożliwiającym uzyskanie karty rowerowej. Zainteresowanie techniką daje wymierne efekty emocjonalne i wychowawcze: uczy dyscypliny pracy i przewidywania działań, odpowiedzialności, wpływa na wyrównywanie szans, podniesienie samooceny, pobudza do aktywności, uczy współdziałania w grupie. Praktyczność działań podejmowanych na lekcjach techniki jest klarownym przykładem wykorzystania wiedzy w życiu codziennym.

Treści zawarte w dokumencie obejmują zagadnienia dotyczące rozpoznawania środowiska technicznego, a w kolejnych etapach – przełożenie zdobytej wiedzy na działania praktyczne. Program zakłada rozwój umiejętności w zakresie: projektowania, konstruowania, rozpoznawania materiałów (z uwzględnieniem ich właściwości fizycznych i mechanicznych), analizowania tekstów technicznych, zapisywania w formie graficznej projektów konstrukcyjnych, organizacji warsztatu pracy, bezpiecznego wykorzystania narzędzi i urządzeń.

Istotnym elementem programu jest kształcenie nawyków dbałości o środowisko, wskazywanie możliwości zagospodarowania lub przetwarzania odpadów, także w działaniu praktycznym – metodą recyklingu.

Atrakcyjne wizualnie i nieskomplikowane konstrukcyjnie planowane formy działań praktycznych, zakładają budzenie motywacji do pracy wytwórczej, zainteresowanie pracami konstrukcyjnymi. Wykorzystanie materiałów – często recyklingowych – zakłada zarówno kształcenie świadomości ekologicznej, jak i rozwój myślenia ekonomicznego. Zaplanowana forma wprowadzenia ucznia w zasady ruchu drogowego, oparta na wizualizacji treści, stosowaniu różnorodnych zadań, gier dydaktycznych i ćwiczeń testowych umożliwi uczniom uzyskanie karty rowerowej. Zadania ujęte w programie i treściach podręcznikowych zostały zaplanowane w sposób umożliwiający uczniowi dokonywanie wyboru i podejmowanie decyzji już na etapie projektowania.

Na realizację programu przewidziano 96 godzin lekcyjnych w cyklu trzyletnim. Zadania zostały zaplanowane w sposób umożliwiający ich pełną realizację, niezależnie od zaplecza technicznego (wyposażenia pracowni).

Program zawiera obudowę dydaktyczną: plan pracy dydaktycznej (skonstruowany z podziałem na treści, cele i metody nauczania, formy pracy i odniesienia do realizacji punktów podstawy programowej). Składowe dokumentu programowego to także: plan wynikowy i opracowane scenariusze zajęć – z dokładnym opisem działań, wskazaniem na metody i formy pracy, i ćwiczeniami umożliwiającymi sprawdzenie wiedzy.

Realizacja programu przebiega z wykorzystaniem podręczników serii *Technika* dla klas 4, 5, 6. Składowe cyklu to trzy opracowania podręcznikowe, których treści dotyczą: bezpieczeństwa podczas pracy na lekcjach techniki, w różnych codziennych sytuacjach oraz podczas wypoczynku; wiedzy o materiałach konstrukcyjnych (drewno, włókna, metal, papier, tworzywa sztuczne, kompozyty), wiedzy z zakresu przepisów ruchu drogowego, recyklingu, rysunku technicznego, podstaw mechatroniki, a także praktycznych działań w obrębie tych zagadnień. Są uporządkowane w działach tematycznych, zawierających ćwiczenia i zadania techniczne, oraz wzbogacone o instrukcje fotograficzne *Krok po kroku*, ułatwiające realizację zadań. Podręczniki zawierają informacje poszerzające wiedzę programową, zamieszczone w modułach *Więcej na temat* i *Link do wiedzy*. Wsparciem dla działań programowych jest ponadto zeszyt ćwiczeń. Zawarte w nim zadania, zróżnicowane pod względem formy i poziomu trudności, umożliwiają dzieciom zdobywanie nowych umiejętności oraz utrwalanie wiadomości z zakresu wychowania komunikacyjnego, a tym samym pomagają w przygotowaniu się do egzaminu na kartę rowerową.

Ze względu na różnice w wyposażeniu pracowni, a także liczebność i specyfikę zespołów klasowych, program może być przez nauczyciela modyfikowany i dostosowywany do warunków danej szkoły.

Program określa cele i treści nauczania, które spójnie tworzą fundament rzetelnej realizacji podstawy programowej. Dokument rekomenduje metody wartościowe pedagogicznie, zapewniające indywidualizację pracy. Określa wymagane kompetencje ucznia po zakończeniu danego etapu nauczania i wyraźnie formułuje kryteria wystawiania oceny.

III. CELE KSZTAŁCENIA – WYMAGANIA OGÓLNE

Wskazane w podstawie programowej cele edukacyjne, spójne z treściami nauczania, zakładają osiągnięcie przez uczniów odpowiedniego poziomu wiedzy, rozwój zdolności manualnych i wdrożenie do prac technicznych, ze świadomością zachowania bezpieczeństwa pracy.

Cele kształcenia – wymagania ogólne

I. Rozpoznawanie i opis działania elementów środowiska technicznego.

1. Postrzeganie elementów środowiska technicznego jako dobro materialne stworzone przez człowieka.
2. Identyfikowanie różnorodnych elementów technicznych w najbliższym otoczeniu.
3. Klasyfikowanie elementów technicznych do określonej grupy (budowlanej, mechanicznej, elektrycznej, komunikacyjnej itp.).
4. Rozróżnianie elementów budowy wybranych narzędzi, przyrządów i urządzeń technicznych.
5. Wyjaśnianie działania wybranych narzędzi, przyrządów i urządzeń technicznych.
6. Wyszukiwanie i interpretacja informacji technicznych na urządzeniach i ich opakowaniach.
7. Określanie zalet i wad rozwiązań materiałowych i konstrukcyjnych zastosowanych do produkcji wytworów technicznych.
8. Wykrywanie, ocenianie i usuwanie nieprawidłowości w działaniu sprzętu technicznego.
9. Wyszukiwanie informacji na temat nowoczesnych dziedzin techniki, ciekawostek i wynalazków technicznych.
10. Projektowanie i konstruowanie modeli urządzeń technicznych z wykorzystaniem zestawów poliwalentnych.

II. Planowanie i realizacja praktycznych działań technicznych (od pomysłu do wytworu).

1. Rozpoznawanie potrzeby wykonania wytworu technicznego. Motywacja do działania. Analiza możliwości wykorzystania wykonanego wytworu.
2. Planowanie i wykonywanie pracy o różnym stopniu trudności.
3. Posługiwanie się rysunkiem technicznym, czytanie instrukcji słownej i rysunkowej podczas planowania i wykonywania pracy wytwórczej.
4. Opracowanie planu pracy (nazywanie czynności technologicznych, uzasadnianie potrzeby zachowania odpowiedniej kolejności czynności technologicznych, szacowanie czasu potrzebnego na wykonanie poszczególnych czynności).
5. Organizowanie stanowiska pracy (dobór narzędzi, przyrządów i urządzeń do obróbki danego materiału).
6. Poszanowanie zasad i norm regulujących proces wytwarzania wytworu technicznego (regulamin pracowni, zasady BHP, współpraca w grupie, kontrakt).
7. Komunikowanie się językiem technicznym.
8. Wyszukiwanie informacji na temat możliwości udoskonalenia działania realizowanego wytworu.
9. Przewidywanie skutków własnego działania technicznego, podejmowanie działań z namysłem i planem pracy.
10. Wartościowanie własnych możliwości w zakresie planowania, wykonywania i modernizacji tworzonych wytworów.
11. Rozwijanie cech: dokładności, precyzji i ostrożności.
12. Oszczędne i racjonalne gospodarowanie materiałami, czasem i własnym potencjałem.
13. Poczucie odpowiedzialności za wyniki pracy grupowej.
14. Samoocena realizacji zaplanowanego wytworu technicznego.

III. Sprawne i bezpieczne posługiwanie się narzędziami i sprzętem technicznym.

1. Interpretacja informacji dotyczących bezpiecznej eksploatacji urządzeń technicznych i ich bezawaryjności. Analiza instrukcji obsługi.
2. Sprawne posługiwanie się podstawowymi narzędziami do obróbki ręcznej i mechanicznej, narzędziami pomiarowymi oraz urządzeniami domowymi.
3. Przewidywanie zagrożeń z niewłaściwego użytkowania sprzętu technicznego.
4. Analizowanie sytuacji zagrażających zdrowiu i życiu podczas pracy z narzędziami i urządzeniami. Procedura postępowania podczas wypadku przy pracy. Umiejętność udzielenia pierwszej pomocy przedmedycznej w typowych sytuacjach zagrożenia.
5. Utrzymywanie ładu na stanowisku pracy. Przestrzeganie zasad bezpieczeństwa i higieny pracy.
6. Przyjmowanie postawy odpowiedzialności i ostrożności przy posługiwaniu się narzędziami i obsłudze urządzeń technicznych.
7. Poszanowanie narzędzi, urządzeń, sprzętu technicznego oraz własnej pracy i pracy drugiego człowieka.

IV. Dostrzeganie wartości i zagrożeń techniki w aspekcie integralnego rozwoju człowieka i poszanowania jego godności.

1. Rozpoznawanie osiągnięć technicznych, które przysłużyły się rozwojowi postępu technicznego, a tym samym człowiekowi (lżejsza praca, komfort życia).
2. Charakterystyka zagrożeń występujących we współczesnej cywilizacji spowodowanych postępowaniem technicznym (wojny, terroryzm, zanieczyszczenie środowiska, zagrożenie zdrowia psychicznego i somatycznego itp.).
3. Przewidywanie zagrożeń ze strony różnych wytworów techniki i urządzeń technicznych.

V. Rozwijanie kreatywności technicznej.

1. Poznawanie siebie oraz swoich predyspozycji do wykonywania zadań technicznych.
2. Rozwijanie zainteresowań technicznych.
3. Przyjmowanie postawy twórczej, racjonalizatorskiej.

IV. CELE SZCZEGÓŁOWE

Klasa 4

Wychowanie komunikacyjne

UCZEOŃ:

- rozumie i określa procedurę uzyskania karty rowerowej,
- definiuje pojęcia związane z ruchem drogowym,
- zna przepisy dotyczące ruchu pieszych,
- wymienia zasady bezpiecznego przekraczania jezdni i torów kolejowych,
- zna zasady poruszania się w kolumnie pieszych,
- potrafi wypowiedzieć się na temat historii roweru i scharakteryzować jego budowę,
- określa funkcje roweru w poszczególnych układach: jezdny, kierowniczy, napędowy, hamulcowy i oświetleniowy,
- dba o prawidłową konserwację roweru, ponieważ ma świadomość jej wpływu na bezpieczeństwo jazdy,
- dokonuje sprawnego rozeznania stanu technicznego roweru przed podróżą,
- potrafi wziąć na siebie odpowiedzialność za użytkowany sprzęt,
- wskazuje, lokalizuje i nazywa obowiązkowe elementy wyposażenia roweru,
- przybiera właściwą pozycję na rowerze ,
- rozumie rolę elementów odblaskowych,
- poznaje rodzaje i znaczenie sygnałów świetlnych,
- ma świadomość hierarchii sygnałów na drodze,
- rozpoznaje i określa znaki drogowe: poziome i pionowe,
- potrafi przewidywać zachowania na drodze z udziałem znaków,
- zna zasady ruchu rowerów,
- określa pojęcia związane z ruchem rowerów: drogę dla rowerów, służę rowerową, przejazd dla rowerów,
- wskazuje właściwe zachowania podczas wykonywania manewrów: wymijania, wyprzedzania, omijania, zmiany kierunku jazdy, zmiany pasa ruchu, skrętu w prawo, skrętu w lewo, zawracania,
- określa zasady przejazdu przez skrzyżowania: równorzędne, podporządkowane, o ruchu okrężnym i kierowanym,
- analizuje i ćwiczy warianty zachowania na skrzyżowaniach,
- potrafi przewidywać zachowania na drodze,
- respektuje przepisy ruchu drogowego,
- określa zasady zachowania się w razie kolizji drogowej,
- nabywa praktycznych umiejętności udzielania pierwszej pomocy przedmedycznej,
- potrafi właściwie reagować w sytuacjach zagrażających życiu i zdrowiu.

Bezpieczne wakacje

UCZENI:

- poznaje zasady bezpiecznego zachowania podczas letniego wypoczynku,
- wymienia zasady bezpiecznego zachowania się: nad wodą, w górach, w lesie, w pobliżu domu,
- ma świadomość konsekwencji niebezpiecznych zachowań,
- projektuje plakat dotyczący bezpiecznego zachowania podczas wypoczynku.

V PROCEDURY OSIĄGANIA CELÓW

Programując metody i formy pracy, przyjęto konieczność planowania atrakcyjnych działań, wzbudzających u uczniów zainteresowanie przedmiotem. Tworzenie atmosfery wyzwalającej pozytywne emocje, wzmacnianie wiary ucznia we własne możliwości odbywa się poprzez planowany dobór właściwych form pracy i różnicowanie stopnia trudności przy wykonaniu zadań. Uwzględniono przy tym fakt, że każdy uczeń ma określone predyspozycje, wykazuje indywidualne cechy i zróżnicowane tempo pracy. Jednocześnie dokument wskazuje na rolę nauczyciela jako mentora, odkrywającego i rozwijającego predyspozycje ucznia do zadan technicznych. Wskazówki instruktażowe, podpowiedzi słowne, rozwiązania konstrukcyjne i docenianie wartości dokonań – to zadania nauczyciela, z przewidywanym efektem sukcesu ucznia.

Zajęcia techniczne są przykładem lekcji, na których zasada przyswajalności wiedzy sformułowana przez Dal'a wpisuje się w założenia przedmiotu.

Koncepcja dokumentu, oparta na działaniu według zasady: POZNAJĘ – OBSERWUJĘ – WYKONUJĘ, gwarantuje przyswojenie wiedzy, rozwój umiejętności konstrukcyjnych i zdolności manualnych. Czynny udział ucznia w zajęciach z zakresu wychowania komunikacyjnego zakłada uzyskanie przez niego karty rowerowej. Aspekty wychowawcze są wpajane i kształtowane poprzez respektowanie regulaminu pracowni, przepisów BHP i systematyczności w przygotowaniu do zajęć. Społeczna postawa jest formowana poprzez stosowanie grupowych i zespołowych form pracy, wpływających na tolerancję i umiejętność współdziałania w grupie.

Metody aktywizujące – prezentacja, obserwacja, mapy mentalne, gry dydaktyczne, TPR (Total Physical Response), metoda inscenizacji, praktyczne działanie – wspomagają myślenie analityczne, komunikatywność, wywołują ciekawość i zaangażowanie uczniów.

Założone osiągnięcia ucznia zostały szczegółowo opracowane w planie wynikowym, stanowiącym załącznik dokumentu programowego.

Wszystkie metody i formy pracy powinny prowadzić do odkrywania potencjału własnych możliwości i samorealizacji

VI. KRYTERIA OCENIANIA UCZNIÓW

Propozycje pomiaru osiągnięć uczniów po zakończeniu danego etapu jego realizacji ze względu na specyfikę zajęć powinny przybierać formę miernika określającego stopień zainteresowania i akceptacji dla tego typu działań, wynikających z zaangażowania ich autorów.

Kryterium oceny powinny stanowić możliwości i zaangażowanie ucznia. Ocenianie powinno przebiegać systematycznie i zawierać informację zwrotną. Uczeń powinien mieć szansę interpretowania efektu swojej pracy.

Ocena powinna uwzględniać:

- Przestrzeganie zasad bezpieczeństwa w trakcie realizacji zadań technicznych.
- Stopień opanowania wiedzy.
- Zastosowanie wiedzy w działaniu technicznym.
- Umiejętność organizacji warsztatu pracy.
- Umiejętność posługiwania się urządzeniami, narzędziami, przyrządami i przyborami.
- Stosowanie indywidualnych rozwiązań w zakresie realizowanych projektów.
- Pomysłowość konstrukcyjną i estetykę wykonania pracy.
- Znajomość terminologii technicznej – rozumienie słownictwa technicznego i posługiwanie się nim.
- Zaangażowanie podczas wykonywania ćwiczeń, aktywność na zajęciach i efektywne wykorzystanie czasu pracy.
- Właściwe współdziałanie w grupie rówieśniczej.
- Przygotowanie do zajęć i systematyczność.

Ocena powinna spełniać funkcje dydaktyczno - wychowawcze. Powinna być obiektywna, jawna i motywująca ucznia do dalszej pracy. Ocena może być wyrażona w formie pochwały, aprobaty lub dezaprobaty, jednak zawsze poprzedzonej wskazaniem pozytywnych efektów. Oceną mogą być również komentarz i recenzja, sugerujące dalsze kierunki działań. Nauczyciel może stosować różne formy oceny, ale powinien też jasno sprecyzować kryteria odnoszące się do sześciostopniowej skali ocen.

SPOSOBY OSIĄGANIA CELÓW KSZTAŁCENIA I WYCHOWANIA, Z UWZGLĘDNIENIEM MOŻLIWOŚCI INDYWIDUALIZACJI PRACY W ZALEŻNOŚCI OD POTRZEB I MOŻLIWOŚCI UCZNIÓW ORAZ WARUNKÓW, W JAKICH PROGRAM BĘDZIE REALIZOWANY

Realizacja celów kształcenia i wychowania zależna jest od stosowania określonych metod, wynikających ze specyfiki przedmiotu. Jednak to nauczyciel jest projektantem procesu dydaktycznego w swojej szkole, zna warunki szkolne, środowiskowe, możliwości uczniów. Ta wiedza pozwala na zaprojektowanie takich działań, które będą najbardziej skuteczne.

Aby uczniowie opanowali treści nauczania, proponuje się następujące procedury:

Część komunikacyjna

- rozpoznawanie rodzajów dróg i ich elementów,
- omawianie podstawowych pojęć z zakresu ruchu drogowego,
- odczytywanie znaków pionowych i poziomych i ich interpretacja,
- wskazywanie znaków wyróżniających się innym kształtem, które regulują pierwszeństwo przejazdu przez skrzyżowanie,
- wskazanie na różnice pomiędzy poszczególnymi uczestnikami ruchu (pieszy, kierujący, pasażer),
- omówienie zasad poruszania się po drogach,
- przypomnienie i usystematyzowanie zasad dot. ruchu pieszych,
- wyjaśnienie zasad szczególnej ostrożności i ograniczonego zaufania,
- zapoznanie z przepisami dotyczącymi warunków, jakie musi spełniać rowerzysta i rower, aby mogli być dopuszczeni do uczestnictwa w ruchu drogowym,
- czytanie instrukcji obsługi roweru,
- demonstracja i omówienie zasad działania układów technicznych roweru,
- pokaz czynności konserwacyjno-naprawczych, które uczeń może wykonać samodzielnie,
- prezentacja filmów i omówienie manewrów w ruchu drogowym,
- ćwiczenia manewrów wykonywanych przez rowerzystę (skręt w prawo, lewo, sygnalizowanie zamiaru skrętu),
- ćwiczenia praktyczne związane z dostosowaniem roweru do jazdy,
- wyjaśnienie pojęć: bezpieczna odległość, dostosowanie prędkości i hamowanie,
- omówienie zasad pierwszeństwa na skrzyżowaniach,
- analizowanie zasad poruszania się po drodze oraz manewrów wykonywanych przez rowerzystę,
- ćwiczenia w ustalaniu kolejności pierwszeństwa przejazdu,
- rozpoznawanie sytuacji, analizowanie zasad bezpieczeństwa na przejazdach kolejowych,
- rozmowy i pokaz filmów dot. przyczyn powstawania wypadków i kolizji drogowych,
- określenie zasad postępowania w czasie wypadku,
- ćwiczenia praktyczne w udzielaniu pierwszej pomocy,
- wycieczka dydaktyczna po najbliższej okolicy,
- praca z kodeksem drogowym,

- pokaz komputerowych prezentacji multimedialnych,
- samodzielne korzystanie z różnych materiałów o tematyce ruchu drogowego,
- organizowanie spotkań z policją poświęconych tematyce ruchu drogowego,
- organizowanie spotkań z ratownikami medycznymi,
- ćwiczenia w udzielaniu pierwszej pomocy.

PRACA Z UCZNIEM O SZCZEGÓLNYCH POTRZEBACH EDUKACYJNYCH

Nauczyciel zobowiązany jest do zapoznania się z treścią opinii z poradni psychologiczno – pedagogicznej oraz orzeczeniami dostarczonymi do szkoły. Poprzez odpowiednie działania zgodne z zaleceniami dostosowuje wymagania edukacyjne do indywidualnych potrzeb ucznia tak by umożliwić mu osiągnięcie sukcesu i rozwoju emocjonalnego i społecznego.

Odbywa się to m.in. poprzez:

- wydłużanie czasu sprawdzania wiedzy różnych form pisanych
- stosowanie różnych zachęt, wyjaśnień, podpowiedzi
- ćwiczenia w rozumieniu tekstów czytanych
 - ocenie stopnia zrozumienia tekstu poprzez uzupełnianie kart pracy (tekst z lukami, zdania typu prawda czy fałsz, dokańczanie zdań)
- utrwalanie i powtarzanie materiału na początku i końcu lekcji
- dostrzeganie nawet niewielkich postępów w nauce , wkładu pracy, zaangażowania w lekcję
- zachęcanie do poprawy lub uzupełniania braków, zaległości na zajęciach dodatkowych

Podstawowym celem dostosowania wymagań jest wyrównanie szans edukacyjnych uczniów oraz zapobieganie wtórnym zaburzeniom sfery emocjonalno - motywacyjnej.

Wymagania edukacyjne – są oczekiwanymi przez nauczyciela osiągnięciami ucznia, sformułowanymi przez niego w oparciu o realizowany program nauczania.

Zróżnicowane potrzeby edukacyjne uczniów, zróżnicowane możliwości i oczekiwania są główną przyczyną określania wymagań edukacyjnych.

Określając wymagania, nauczyciel dokonuje ostatecznej selekcji elementów treści nauczania – projektuje wymagania edukacyjne.

Wykorzystując wymagania programowe (założone osiągnięcia) do formułowania wymagań edukacyjnych, nauczyciel powinien je tak urealnić i skorygować, aby uwzględniały możliwości i ograniczenia, a więc: dysfunkcje oraz mocne strony rozwoju i funkcjonowania dziecka.

Wymagania te powinny być dostosowane do indywidualnych potrzeb edukacyjnych i rozwojowych oraz możliwości psychofizycznych ucznia, w każdym czasie – zaraz po uzyskaniu przez nauczyciela informacji, że uczeń posiada opinię, orzeczenie lub jest objęty pomocą psychologiczno-pedagogiczną w szkole.

Wymagania dla tych uczniów muszą być określone także na poszczególne stopnie (oceny) szkolne.

Obszary dostosowania obejmują:

- warunki procesu edukacyjnego, tj zasady, metody, formy, środki dydaktyczne,
- zewnętrzną organizację nauczania (np. posadzenie ucznia słabosłyszącego w pierwszej ławce),
- warunki sprawdzania poziomu wiedzy i umiejętności (metody i formy sprawdzania i kryteria oceniania).

Dostosowanie wymagań:

- powinno dotyczyć głównie form i metod pracy z uczniem, zdecydowanie rzadziej treści nauczania,
- nie może polegać na takiej zmianie treści nauczania, która powoduje obniżanie wymagań wobec uczniów z normą intelektualną,
- nie oznacza pomijania haseł programowych, tylko ewentualne realizowanie ich na poziomie wymagań koniecznych lub podstawowych,
- nie może prowadzić do zejścia poniżej podstawy programowej, a zakres wiedzy i umiejętności powinien dać szansę uczniowi na sprostanie wymaganiom kolejnego etapu edukacyjnego.

W przepisach jest mowa o dostosowaniu wymagań do psychofizycznych możliwości ucznia, a nie o ich obniżeniu.

W Rozporządzeniu MEN z dnia 17 listopada 2010 r. zmieniającym rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach

publicznych zdefiniowane zostało pojęcie specyficznych trudności w uczeniu się: specyficzne trudności w uczeniu się odnoszą się do uczniów w normie intelektualnej, którzy mają trudności w przyswajaniu treści nauczania wynikające ze specyfiki ich funkcjonowania percepcyjno-motorycznego i poznawczego, nieuwarunkowane schorzeniami neurologicznymi.

Za specyficzne trudności w uczeniu się uważa się dysleksję rozwojową – opisany w latach sześćdziesiątych syndrom zaburzeń obejmujący trudności w czytaniu i pisaniu. Prof. M. Bogdanowicz wprowadziła pojęcia opisujące ich formy:

- dysleksja rozwojowa: izolowane trudności w czytaniu, bez towarzyszących im innych zaburzeń rozwoju umiejętności szkolnych,
- dysgrafia: trudności w opanowaniu kształtnego, czytelnego pisma o zadowalającym poziomie graficznym,
- dysortografia: trudności w opanowaniu poprawnej pisowni, zgodnej z regułami ortograficznymi danego języka.

Dziś poradnie psychologiczno-pedagogiczne opisują również inne specyficzne trudności uczniów w uczeniu się:

- dyskalkulia: specyficzne zaburzenia umiejętności arytmetycznych,
- zespół Aspergera: łagodniejsze przypadki autyzmu związane z zaburzeniami funkcjonowania,
- zespół ADHD: nadpobudliwość psychoruchowa.

Uczniowie z tych grup należą do uczniów o specjalnych potrzebach.

Dostosowanie wymagań edukacyjnych z zajęć technicznych w praktyce

Uczniowie z dysleksją rozwojową, dysortografią, dysgrafią i dyskalkulią

Sposoby dostosowania wymagań edukacyjnych:

- zawsze uwzględniać trudności ucznia,
- w miarę możliwości pomagać, wspierać, dodatkowo instruować, naprowadzać, pokazywać na przykładzie,
- dzielić dane zadanie na etapy i zachęcać do wykonywania małutkimi krokami,
- nie zmuszać do wykonywania ćwiczeń sprawiających uczniowi trudności,
- dawać więcej czasu na opanowanie danej umiejętności, cierpliwie udzielać instruktażu,
- nie krytykować, nie oceniać negatywnie wobec klasy,
- doceniać chęć pokonywania trudności, wysiłek, wytrwałość i samodzielność w działaniu,
- doceniać ład w miejscu pracy i porządek w działaniu,

- zadanie dostosować do możliwości percepcyjnych ucznia, np. zezwolić na wykonanie modelu w większym formacie,
- pozostawić więcej czasu na wykonanie pracy,
- krótko i prosto formułować polecenia – upewnić się, czy uczeń je zrozumiał,
- pomagać w mierzeniu i liczeniu,
- uwzględniać błędy wynikające z rewersji (6 i 9) i inwersji (89 i 98),
- często uczeń z dysleksją ma trudności z orientacją w schemacie ciała i przestrzeni; ma to znaczenie w rozpoznawaniu np. lewego i prawego kierunku.

Zalecane metody pracy:

1. Metody asymilacji i wiedzy – oparte na aktywności poznawczej, (pogadanka, dyskusja, wykład, praca z książką).
2. Metody waloryzacyjne zwane też eksponującymi – powodują one aktywność emocjonalno-artystyczną ucznia. Zaletą tych metod jest umożliwienie uczniom uczestnictwa w różnych działaniach o odpowiednio eksponowanych wartościach społecznych, moralnych, estetycznych czy naukowych. Polegają na stwarzaniu sytuacji, w których uczniowie poznają systemy wartości.
3. Metody praktyczne – cechuje je aktywność typu: wykorzystując posiadaną wiedzę, zmieniając rzeczywistość, uczeń zmienia samego siebie. Kształtuje swój stosunek do pracy, swoje przekonania i postawy, swoją osobowość. Metody praktyczne dzielą się na dwie grupy: pierwsza obejmuje ćwiczenia, druga służy realizacji zadań wytwórczych. Ćwiczenie jest wielokrotnym wykonywaniem określonej czynności dla nabycia i uzyskania wprawy intelektualnej i praktycznej. Ćwiczenia mają wykształcić umiejętności i nawyki niezbędne przy wykonywaniu różnych prac. Realizację zadań wytwórczych cechuje przewaga aktywności praktycznej mającej na celu uświadomienie, czemu ćwiczenie ma służyć, oraz uświadomienie reguł działania i kolejności ich wdrażania. Zadania wytwórcze znakomicie można wykorzystać w ćwiczeniach usprawniających motorykę rąk.
4. Metody aktywizujące – rozwijają zainteresowania, kształtują umiejętność pracy w zespole, pobudzają myślenie twórcze, wzbogacają słownik ucznia. Sprawdzają się szczególnie w pracy z uczniami dyslektycznymi. Atrakcyjna i urozmaicona forma ćwiczeń zachęca ucznia do pracy nad problemem. Wdraża go do samodzielności.

Ocenianie

Nauczyciele nie mają wyboru; dysleksja nie daje podstaw do obniżenia wymagań jakościowych, dotyka ona bowiem uczniów z co najmniej przeciętną sprawnością intelektualną.

Należy natomiast:

- podczas oceniania brać przede wszystkim pod uwagę stosunek ucznia do przedmiotu, jego chęć, wysiłek, przygotowanie do zajęć, niezbędne pomoce itp.,
- włączać do rywalizacji tylko tam, gdzie uczeń ma szansę,
- przestrzegać zasady: oceniania sukcesów, a nie porażek ucznia.

Uczniowie z inteligencją niższą niż przeciętna

Sposoby dostosowania wymagań edukacyjnych:

- zapewnienie większej ilości ćwiczeń, aby uczeń opanował daną sprawność (w razie potrzeby zwolnienie z wykonania ćwiczeń przerastających możliwości ruchowe ucznia),
- wielokrotne tłumaczenie i wyjaśnianie zasad i reguł,
- podpowiadanie tematu pracy technicznej, częste podchodzenie do ucznia, ukierunkowywanie go w działaniu,
- zwracanie w ocenianiu większej uwagi na wysiłek włożony w wykonanie zadania niż jego ostateczny efekt,
- unikanie pytań problemowych,
- wolniejsze tempo pracy,
- odrębne instruowanie ucznia,

- częste odwoływanie się do konkretnego przykładu,
- pozostawianie więcej czasu na utrwalenie wiedzy czy umiejętności,
- przerabianie niewielkich partii materiału i o mniejszym stopniu trudności.

Zalecane metody pracy:

1. Metody asymilacji i wiedzy
2. Metody praktyczne

Ocenianie

Jeśli dostosujemy wymagania edukacyjne do indywidualnych potrzeb ucznia pod względem formy (tam, gdzie to wystarcza) lub formy i treści (tam, gdzie to konieczne), to oceniać należy go według obowiązujących kryteriów. Wskazane jest jednak, aby zwracać większą uwagę na własny wkład pracy, wysiłek włożony w wykonanie zadania niż jego ostateczny efekt. Szczególnie liberalnie należy oceniać wytwory artystyczne ucznia, ponieważ jest to efekt pracy wynikający z jego specyficznych zdolności.

Uczeń z ADHD

Sposoby dostosowania wymagań edukacyjnych:

- wyznaczanie uczniom konkretnego celu i dzielenie zadań na mniejsze, możliwe do zrealizowania, etapy,
- pomaganie uczniowi w skupieniu się na wykonywaniu jednej czynności,
- wydawanie jasno sprecyzowanych poleceń (na raz tylko jedno polecenie),
- ułatwianie wykonania zadań poprzez dzielenie ich na mniejsze zadania częściowe,
- zadawanie małych partii materiału,
- sprawdzanie stopnia zrozumienia wprowadzonego materiału,
- zmniejszanie materiału przepisywanego z tablicy do zeszytu; nauczyciel może np. przygotowywać obszernie informacje związane z tematem, które uczniowie wpinają do segregatora A4 po odbiciu na szkolnym ksero; może także dostarczyć je uczniom jako materiały szkoleniowe do lekcji w postaci plików na płycie CD lub pendrive,
- pobudzanie zainteresowań ucznia, angażowanie w bardzo konkretne działania,
- zachęcanie do zadawania pytań,
- formułowanie informacji dotyczących pracy domowej w sposób jasny i przejrzysty.

Ocenianie według wymagań programowych.

Uczeń z Aspergerem

Sposoby dostosowania wymagań edukacyjnych:

- stosować stały schemat prowadzenia zajęć lekcyjnych,
- w miarę możliwości pomagać, wspierać, dodatkowo instruować, naprowadzać, pokazywać na przykładzie,
- przedstawiać jak najwięcej informacji w formie graficznej,
- udzielać wskazówek podczas odpowiedzi ustnych ucznia,
- skupić uwagę dziecka na wykonywanym zadaniu, nie zostawiać wolnego czasu między zadaniami,
- minimalizować ilość bodźców zewnętrznych (słuchowo-wzrokowych),
- miejsce pracy ucznia musi zawierać tylko niezbędne narzędzia i przedmioty.

Ocenianie

Nie obniżać ocen przedmiotowych i ocen z zachowania z powodu objawów typowych dla zespołu Aspergera.

Uczeń zdolny

Zdefiniowanie pojęcia „dziecko zdolne” nie jest łatwe, ponieważ różnego rodzaju zdolności są trudno mierzalne. Pamiętać należy, że poziom rozwoju umiejętności jest wyznaczony nie tylko przez zdolności, ale i poprzez własną pracę. Uzdolnione dzieci mogą rozwinąć się jedynie wówczas, gdy zajęciom towarzyszy wysoki poziom twórczości, pomysłowości i wysoka motywacja do działania. Głównym celem kształcenia uczniów uzdolnionych jest poszerzanie i pogłębianie wiedzy z danej dziedziny.

Formy organizacyjne wspierania ucznia zdolnego

Spośród kilku form organizacyjnych wspierania ucznia zdolnego, na szczególną uwagę zasługuje kształcenie wielopoziomowe, polegające na różnicowaniu poziomu trudności materiału (indywidualizacja kształcenia). Jego zaletą jest też to, że może być stosowane z powodzeniem w zwykłych klasach szkolnych.

W kształceniu wielopoziomowym należy szczególną uwagę zwrócić na:

- różnicowanie zakresu treści kształcenia,
- różnicowanie stopnia trudności,
- odpowiedni dobór strategii kształcenia (proces, metody, środki, formy).

Kształtowanie myślenia i działania twórczego uczniów zdolnych

Istotną rolą nauczyciela jest rozwijanie u ucznia tych cech osobowości, które uznaje się za szczególnie potrzebne w procesie myślenia twórczego.

Poniżej przykłady kilku zasad rozwijania myślenia twórczego uczniów:

- stwarzanie sytuacji wymagających twórczego myślenia,
- zapewnianie i udostępnianie środków do realizacji pomysłów,
- nie narzucanie sztywnych schematów,
- docenianie twórczego myślenia,
- uczenie sposobów systematycznej oceny każdego pomysłu,
- rozwijanie konstruktywnego krytycyzmu,
- dbanie o okresy zarówno aktywności, jak i spokoju,
- kultywowanie i wzmacnianie w klasie atmosfery twórczej,
- wychowywanie ludzi o śmiałym i otwartym umyśle.

Metody i formy pracy z uczniem zdolnym

W pracy z uczniem zdolnym każda metoda może być stosowana z pozytywnym skutkiem, pod warunkiem eksponowanie jej największych zalet.

Na zajęciach technicznych szczególnie przydatne są:

- projektowanie – pozwala uczniom przewidywać wygląd modelu,
- modelowanie – pobudza działalność uczniów zarówno w sferze teorii, jak i praktyki,
- nauczanie problemowe – pozwala na wykorzystanie rozwiązania jednego problemu do tworzenia i rozwiązywania innych,
- zajęcia praktyczne – uczeń wykazuje się tworzeniem różnych koncepcji rozwiązań, bierze udział w planowaniu, ocenie wyników, samoocenie,
- zajęcia laboratoryjne – stanowią znaczący krok na drodze upodabniania nauczania-uczenia się do naukowego poznawania świata; stanowi etap w procesie rozwiązywania problemów,
- eksperyment – pozwala poznać obiekty techniczne (rzeczy, zjawiska, procesy) oraz związki i zależności między nimi; pozwala też na poszukiwanie optymalnych danych dla konkretnego działania technicznego,
- pokaz – w pracy z uczniem zdolnym pełni rolę eksponującą i inspirującą,
- opis – u uczniów zdolnych ma wyzwolić wyobraźnię i zastąpić im demonstrację omawianego obiektu
- pogadanka – uczy samodzielnego i prawidłowego pod względem logicznym myślenia ucznia sterowanego przez nauczyciela,
- gry dydaktyczne – rozwijają sprawność instrumentalną i kierunkową,

·metody aktywizujące.

Oprócz stosowania zasad rozwijania myślenia twórczego, metod pracy z uczniem zdolnym, konieczne jest stosowanie przez nauczyciela zróżnicowanych form pracy:

- praca indywidualna – rozmowa z uczniem, zadawanie prac dodatkowych, asystowanie nauczycielowi na lekcji,
- projekt – dłuższa forma umożliwiająca przeprowadzenie badań i analizy ciekawego zadania,
- konkurs – uczniowi zdolnemu powierza się rolę kapitana drużyny albo uczeń sam przygotowuje konkurs,
- liga zadaniowa – cotygodniowa lista zadań do samodzielnego rozwiązania,
- praca w grupach – uczeń zdolny pełni ważną rolę aktywnego uczestnika,
- praca indywidualna – rozmowa z uczniem, zadawanie prac dodatkowych, asystowanie nauczycielowi na lekcji,
- przydzielanie trudniejszych zadań podczas pracy grupowej lub indywidualnej, przydzielanie specjalnych ról (asystent, lider),
- stwarzanie sytuacji wyboru zadań, ćwiczeń o większej skali trudności lub prac dodatkowych,
- prowadzenie fragmentów lekcji,
- praca pozalekcyjna,
- zachęcanie do czytania literatury fachowej,
- realizacja indywidualnych programów z jednego lub kilku przedmiotów,
- udział w wykładach, odczytach i zajęciach organizowanych przez wyższe uczelnie,
- spotkania z ciekawymi osobami ze świata nauki,
- kontaktowanie się z osobami lub instytucjami wspierającymi rozwój ucznia zdolnego.

OPIS ZAŁOŻONYCH OSIĄGNIĘĆ UCZNIĄ

Osiągnięcia ucznia po zakończeniu realizacji programu

Część komunikacyjna

Uczeń:

- definiuje i stosuje w praktyce zasady i przepisy ruchu drogowego,
- prawidłowo interpretuje znaki drogowe i sygnały,
- daje przykład pieszego, który jest świadomym i odpowiedzialnym uczestnikiem ruchu drogowego,
- prawidłowo wykonuje manewry w ruchu drogowym,
- określa pierwszeństwo przejazdu przez skrzyżowania,
- omawia budowę roweru i jego obowiązkowe wyposażenie,
- przeprowadza konserwację i drobne naprawy roweru, dostosowuje do swojego wzrostu,
- potrafi wyjaśnić, jakie znaczenie dla bezpieczeństwa uczestników ruchu drogowego mają wybrane elementy i układy roweru,
- analizuje czynniki mające wpływ na całkowitą drogę zatrzymania pojazdu,
 - wymienia kolejne etapy postępowania w przypadku bycia świadkiem wypadku, formułuje informację dla dyspozytora pogotowia,
- wskazuje zagrożenia występujące w ruchu drogowym,
- korzysta z różnych źródeł informacji,
- dostrzega zależność między przestrzeganiem zasad ruchu a bezpieczeństwem,
- omawia środki transportu,
- swoim postępowaniem daje przykład bycia kulturalnym i odpowiedzialnym pasażerem,
- omawia czynniki bezpieczeństwa mające wpływ na bezpieczną jazdę samochodem osobowym,
 - wymienia numery alarmowe,

- udziela pierwszej pomocy,
- planuje wycieczkę po najbliższej okolicy,
- wymienia zagrożenia ekologiczne, jakie niesie za sobą rozwój motoryzacji,
- uzyskał kartę rowerową,
- bezpiecznie uczestniczy w ruchu drogowym jako pieszy, pasażer i rowerzysta.

Części techniczna

Uczeń:

- stosuje się do zasad i zapisów regulaminu pracowni technicznej,
- opisuje zagrożenia zdrowia i życia w domu i w szkole,
- omawia zasady postępowania w przypadku alarmu i ogłoszenia ewakuacji,
- omawia znaczenie normalizacji w rysunku technicznym,
- pisze pismem technicznym,
- wykonuje rysunek techniczny zgodnie z zasadami,
- rysuje prosty przedmiot w rzutach prostokątnych i aksonometrycznych,
- rysuje prosty przedmiot w przekroju,
- wykonuje prostą dokumentację techniczną,
- zapisuje rozwiązania techniczne w formie graficznej,
- rozpoznaje symbole elektryczne, materiały przewodzące prąd i dielektryki,
- projektuje i wykonuje układy elektryczne szeregowo i równoległe,
- oblicza zużycie energii elektrycznej w swoim domu,
- rozpoznaje materiały konstrukcyjne: papier, drewno, materiały drewnopochodne, metale i tworzywa sztuczne,
- bada i porównuje właściwości materiałów konstrukcyjnych – wskazuje zastosowanie,
- omawia etapy procesu technologicznego,
- projektuje i realizuje zadania wytwórcze w oparciu o opracowaną dokumentację techniczną i proces technologiczny z papieru, drewna, metalu i tworzyw sztucznych,
- omawia zalety i wady stosowanych rozwiązań materiałowych i konstrukcyjnych,
- posługuje się podstawowymi narzędziami do obróbki papieru, drewna i metalu,
- określa przeznaczenie, opisuje funkcję urządzeń technicznych ze swojego otoczenia,
- czyta ze zrozumieniem instrukcje obsługi urządzeń,
- obsługuje urządzenia techniczne w domu i w szkole, przestrzegając zasad bhp,
- wyjaśnia znaczenie recyklingu,
- stosuje zasady utylizacji elektrośmieci,
- omawia zasady segregowania i możliwości przetwarzania odpadów z papieru, drewna, metalu i szkła,
- przedstawia pomysły dot. gospodarowania odpadami w szkole, domu i swojej miejscowości,
- świadomie wybiera produkty uwzględniające ekologię, bezpieczeństwo dla środowiska.

W zakresie wychowania

Uczeń:

- przestrzega zasad ruchu drogowego,
- zapobiega zagrożeniom, niewłaściwym zachowaniom na drodze, w szkole i w domu,
- dba o bezpieczeństwo swoje i innych,
- ma świadomość właściwego zachowania się w razie bycia świadkiem wypadku i potrzeby udzielenia pierwszej pomocy,
- kulturalnie zachowuje się w środkach komunikacji miejskiej,
- przyjmuje postawę odpowiedzialności za środowisko, podejmuje działania na jego rzecz,

- oszczędnie gospodaruje materiałami,
- zgodnie z przeznaczeniem korzysta z urządzeń technicznych,
- rozwija własne zainteresowania,
- wykazuje szacunek dla swojej pracy,

- określa swoje słabe i mocne strony,
- pracuje w grupie, przestrzega zasad i norm,
- czuje się współodpowiedzialny za pracę, sukcesy i porażki uczestników grupy,
- szanuje prawo do wynalazków oraz cudzej własności intelektualnej,
- przejawia troskę o czasami negatywne skutki rozwoju techniki.

Narzędzia pomiaru osiągnięć uczniów

Pomiar osiągnięć ucznia odbywać się będzie za pomocą następujących narzędzi:

Prac sprawdzianów (pytania ogólne obejmujące konkretną, lub obszerną tematykę realizowaną wcześniej na lekcjach),

1. Testów pisemnych z zadaniami:

- otwartymi (krótkie odpowiedzi, teksty z luką),
- zamkniętymi (na dobieranie, wielokrotnego wyboru, prawda – fałsz).

2. Kartkówek (krótkich sprawdzianów) obejmujących treści z ostatnich trzech tematów lekcji.

3. Odpowiedzi ustnych – polegających na sprawdzeniu umiejętności ucznia w zakresie rozumienia problemu, związków przyczynowo – skutkowych, postaw i przekonań.

4. Prac domowych.

5. Aktywności ucznia na lekcji (uczestnictwo ucznia w procesie dydaktycznym).

6. Pracy w grupach (uwzględniającej samoocenę ucznia).

7. Prac długoterminowych (np. projektu indywidualnego lub grupowego,teczka tematyczna - portfolio, sprawozdania z przeczytanej książki)

9. Aktywność dodatkowa (wykonywania dodatkowych prac i testów)

10. Uczestnictwa w konkursach BRD

11. Projektu edukacyjnego (jeśli uczeń wybierze tematykę BRD zawartą w podstawie programowej zajęć technicznych)

SPOSOBY WYSTAWIANIA OCENY ŚRÓDROCZNEJ I ROCZNEJ

L.P.	OCENIANE ELEMENTY PRACY UCZNIĄ	WAGA
1.	Sprawdziany	6
2.	Odpowiedź ustna, kartkówka	5
3.	Praca na lekcji	4
4.	Pisemna praca domowa	2
5.	Pisemna praca długoterminowa	4
6.	Wykonywanie dodatkowych zadań i testów	6
7.	Praca w grupie	2
8.	Aktywność na lekcji	4
9.	Systematyczne przygotowanie do lekcji	2
10.	Udział w konkursach BRD	6
11.	Uzyskanie uprawnień na Kartę rowerową	6
12.	Zeszyt	2

OCENA ŚRÓDROCZNA LUB ROCZNA JEST LICZONA JAKO ŚREDNIA WAŻONA OCEN BIEŻĄCYCH

OCENĘ ŚRÓDROCZNĄ LUB ROCZNĄ OBLICZA SIĘ ZE WSZYSTKICH MOŻLIWYCH DO UZYSKANIA OCEN BIEŻĄCYCH (BRAK OCENY LICZY SIĘ JAK ZERO) WEDŁUG ZAŁĄCZONEGO WZORU.

UCZEŃ MA PRAWO DO POPRAWY TYLKO WYZNACZONYCH OCEN PRZEZ NAUCZYCIELA W TERMINIE DWUTYGODNIOWYM OD MOMENTU UZYSKANIA INFORMACJI O OCENIE

NA UZUPEŁNIENIE BRAKUJĄCEJ OCENY BIEŻĄCEJ UCZEŃ MA TERMIN DWUTYGODNIOWY LUB W LOSOWYCH PRZYPADKACH (DŁUŻSZA CHOROBA, POBYT W SZPITALU) UCZEŃ UZGADNIA TERMIN POPRAWY Z NAUCZYCIELEM

OCENA X WAGA + OCENA X WAGA Średnia ważona

$XW = \frac{\text{OCENA X WAGA + OCENA X WAGA}}{\text{SUMA WAG POSZCZEGÓLNYCH OCEN}}$

WYLICZONA ŚREDNIA DAJE NAM OCENĘ: od 1,65 do 2,64 dopuszczająca

2,65 do 3,64 dostateczna

3,65 do 4,64 dobra

4,65 do 5,29 bardzo dobra

5,3 i powyżej celująca

Uwaga:

a)Jeśli uczeń nie przystąpił do sprawdzianu, to do sumy wag w mianowniku dodajemy wagę tego sprawdzianu zwiększając w ten sposób mianownik.

b)Jeśli uczeń nie przystąpił do innej obowiązkowej formy aktywności, to nauczyciel może do sumy wag dodać wagę przyporządkowaną danej formie.

c)Nauczyciel, po uprzednim poinformowaniu uczniów, może ocenić inne formy aktywności nadając im odpowiednią wagę.

d)Oceny cząstkowe zawierające „+” liczymy w następujący sposób: do oceny dodajemy

0,5 pkt. np. 3+ liczymy jako 3,5.

Każda ocena bieżąca jest jawna i wymaga uzasadnienia ustnego lub pisemnego przez nauczyciela, poprzez wskazanie tego co uczeń wykonał dobrze i co wymaga poprawy lub udoskonalenia.

Sposoby korygowania niepowodzeń szkolnych

1.W okresie roku szkolnego uczeń może poprawić 4 oceny bieżące o większej wadze. Każda z tych ocen może być poprawiona jednokrotnie. Do dziennika wpisywane są obie oceny.

Na poprawę oceny przeznaczona jest tydzień. W szczególnych przypadkach np. wskutek choroby lub pobytu w szpitalu nauczyciel może wydłużyć termin poprawy do 2 tygodni.

2.Uczeń ma prawo być nieprzygotowany do zajęć jeden raz w ciągu okresu. Fakt ten zgłasza nauczycielowi przed rozpoczęciem zajęć. Zgłoszenie nieprzygotowania nie zwalnia ucznia z udziału w sprawdzianie lub pracy klasowej oraz zapowiedzianej kartkówce.

3.W przypadku nieprzystąpienia ucznia do danej formy kontroli wiadomości nauczyciel ma prawo wymagać uzupełnienia zaległości. W porozumieniu z uczniem ustala termin uzupełnienia.

Czas trwania i forma egzaminów i sprawdzianu wiedzy i umiejętności.

1. Egzamin klasyfikacyjny :

a) czas trwania – 45 minut

b) formy odpowiedzi:

- część pisemna składa się z zadań otwartych i z zadań zamkniętych- 30 minut

- część ustna – 15 minut

c) zestaw zadań uwzględnia treści i umiejętności ze wszystkich poziomów wymagań na poszczególne oceny w danym roku szkolnym.

2. Egzamin poprawkowy

a) czas trwania – 45 minut

b) formy odpowiedzi:

- część pisemna składa się z zadań otwartych i z zadań zamkniętych- 30 minut

- część ustna - 15 minut

c) uczeń otrzymuje jeden zestaw zadań, który uwzględnia treści i umiejętności ze wszystkich poziomów wymagań na poszczególne oceny w danym roku szkolnym.

3. Sprawdzian wiedzy i umiejętności

a) czas trwania – 45 minut

b) formy odpowiedzi:

- część pisemna składała: z zadań otwartych i z zadań zamkniętych- 30 minut

- część ustna - 15 minut

c) uczeń otrzymuje jeden zestaw zadań, który zawiera wymagania edukacyjne na ocenę o stopień wyższą od uzyskanej.

4. Uczniowie z orzeczeniami poradni psychologiczno – pedagogicznej otrzymują zadania egzaminacyjne, w których uwzględniono zalecenia poradni.

5. Na wniosek ucznia lub rodzica (opiekuna prawnego), dokumentacja z odpowiedniego egzaminu lub sprawdzianu zostanie udostępniona do wglądu.

Sposoby gromadzenia informacji o osiągnięciach uczniów.

Wszelkie prace pisemne (prace klasowe, testy, sprawdziany, albumy, itp.) będą przechowywane przez nauczyciela do 30 października następnego roku szkolnego. Wszelkie prace pisemne będą udostępniane do wglądu uczniom i ich rodzicom (prawnym opiekunom), natomiast nie zostaną im oddane.

Sposoby ewaluacji przedmiotowego systemu oceniania.

Przynajmniej raz w roku szkolnym nauczyciel w wybranej klasie dokona ewaluacji przedmiotowego systemu oceniania, przy pomocy jednej z następujących metod:

- analizy wyników nauczania,
- analizy wypowiedzi rodziców i uczniów,
- ankiety,

Fakt przeprowadzenia tej czynności zostanie odnotowany w dzienniku lekcyjnym.

Po analizie

wyników z ewaluacji nauczyciel opracuje wnioski i rekomendacje potrzebne do dalszej pracy celem podniesienia wyników kształcenia. Wszystkie sprawy sporne, które nie zostały ujęte w *PSO z techniki* rozstrzygane będą zgodnie ze *Statutem* oraz z rozporządzeniami MEN.

Zestaw dokumentów obowiązujących nauczyciela techniki i zajęć technicznych.

1. *Podstawa Programowa kształcenia ogólnego*
2. *Program nauczania*
3. *Statut Szkoły;*
4. *Przedmiotowe Zasady Oceniania*