

Kontrakt między nauczycielem i uczniem
Techniki i wychowania komunikacyjnego rok szkolny 2016/2017

1. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.
2. Przy ustalaniu oceny z techniki, nauczyciel bierze pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.
3. Prace klasowe, kartkówki i odpowiedzi ustne są obowiązkowe.
4. Formy sprawdzania osiągnięć uczniów z techniki:
 - pisemne sprawdzające wiedzę (np. niezbędną do uzyskania karty rowerowej)
 - ustne: odpowiedzi, prezentacja
 - praktyczne: prace wytwórcze (indywidualne, zespołowe),
 - ćwiczenia praktyczne –ocena pracy finalnej
 - obserwacja pracy uczniów (na lekcji z działaniami wytwórczymi)
 - zeszyt ćwiczeń
 - aktywność na zajęciach, zachowanie, postawa, oceniane są systematycznie za pomocą systemu znaków + lub –
 - cztery plusy ocena bardzo dobra,
 - trzy plusy , jeden minus ocena dobra,
 - dwa plusy , dwa minusy ocena dostateczna,
 - jeden plus, trzy minusy ocena dopuszczająca,
 - cztery minusy ocena niedostateczna

Prace klasowe są zapowiadane, z co najmniej tygodniowym wyprzedzeniem i podany jest zakres sprawdzanych umiejętności i wiadomości.
5. Uczeń nieobecny na pracy klasowej musi ją napisać w terminie uzgodnionym z nauczycielem.
6. Uczeń może poprawić prace napisaną na ocenę niedostateczną , dopuszczającą, . Poprawa jest dobrowolna i odbywa się w terminie uzgodnionym z nauczycielem. Uczeń poprawia pracę tylko raz i brane są pod uwagę obie oceny przy wystawianiu oceny semestralnej, rocznej.
7. Sprawdzona i oceniona praca pisemna udostępniana jest rodzicom i uczniom do wglądu tylko na terenie Szkoły.
8. Po dłuższej nieobecności w szkole (powyżej 1 tygodnia) uczeń ma prawo nie być oceniany na najbliższych zajęciach.
9. Uczeń ma prawo do jednokrotnego w ciągu semestru zgłoszenia nie przygotowania się do lekcji. Przez nie przygotowanie się do lekcji rozumiemy: brak zeszytu, brak zeszytu ćwiczeń, brak pracy domowej, niegotowość do odpowiedzi, brak pomocy potrzebnych do lekcji.
10. Po wykorzystaniu limitu określonego powyżej uczeń otrzymuje za każde nie przygotowanie minus. Z uzyskanych czterech minusów uczeń otrzymuje ocenę niedostateczną do dziennika.
11. Na koniec semestru nie przewiduje się dodatkowych sprawdzianów zaliczeniowych.
12. Uczeń , który otrzymał ocenę niedostateczną za pracę wytwórczą może ją poprawić do dwóch tygodni przed wystawianiem oceny semestralnej, rocznej.
13. Uczeń , który nie oddał do sprawdzenia pracy wytwórczej otrzymuje ocenę niedostateczną, którą może poprawić zgodnie z punktem 12.
14. Przy ocenianiu, nauczyciel uwzględnia możliwości intelektualne ucznia udokumentowane badaniami w PPP.
15. Punkt dopisany na prośbę uczniów:
Osoba udzielająca informacji na temat zadań domowych oraz lekcji osobą nieobecnym, jest zobowiązana do udzielenia rzetelnych informacji, ponieważ może zostać ukarana za błędne informacje minusem.

Przedmiotowy system Oceniania znajduje się na widocznym miejscu w pracowni i w każdej chwili uczeń może przeczytać wszystkie punkty w nim zawarte. Kontrakt pomiędzy uczniem a nauczycielem zawarty jest na podstawie Przedmiotowego Systemu Oceniania i podpisany jest przez dwie strony. Kontrakt uczniowski obowiązuje od rozpoczęcia nowego roku szkolnego do jego zakończenia.

Podpis nauczyciela:

*Zapoznałem się i zgadzam się z zapisami w PSO i Kontrakcie między nauczycielem i uczniem z
TECHNIKI i WYCHOWANIA KOMUNIKACYJNEGO na rok szkolny 2016/2017, co potwierdzam
własnym podpisem.*

[illegible]

Opracowała mgr Elżbieta Terlikowska

Przedmiotowy System Oceniania
z Techniki i wychowania komunikacyjnego w roku szkolnym 2016/2017
w Szkole Podstawowej nr 1 w Przemkowie

Obowiązkowe wyposażenie ucznia na zajęciach:

Podręcznik, przybory do pisania +ołówki, gumka, kredki, temperówka, linijka.

W zależności od planowanych zadań wytwórczych uczniowie przynoszą na zajęcia niezbędne materiały i sprzęt konieczne do pracy na lekcji, które nauczyciel podaje z niezbędnym wyprzedzeniem.

Obszary oceniania:

Ocenianiu podlegają

- wiadomości, umiejętności
- prace wytwórcze
- stosowanie wiedzy przedmiotowej w sytuacjach praktycznych,
- aktywność
- praca w grupie
- zachowania i postawy , przygotowanie do zajęć
- wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki zajęć.

Skala ocen:

Oceny bieżące i klasyfikacyjne (roczne i semestralne) ustala się w stopniach wg następującej skali:

- (6) celujący
- (5) bardzo dobry
- (4) dobry
- (3) dostateczny
- (2) dopuszczający
- (1) niedostateczny

W ocenianiu bieżącym stosuje się „+” i „-“.

Sposoby sprawdzania wiedzy i umiejętności uczniów:

Uczeń otrzymuje oceny za:

- formy pisemne sprawdzające wiedzę (np. niezbędną do uzyskania karty rowerowej)
- formy ustne: odpowiedzi, prezentacja
- formy praktyczne: prace wytwórcze (indywidualne, zespołowe), ćwiczenia praktyczne –ocena pracy finalnej
- obserwacja pracy uczniów (na lekcji z działaniami wytwórczymi)
- aktywność na zajęciach, zachowanie, postawa i przygotowanie, oceniane są systematycznie za pomocą systemu znaków + lub –
- cztery plusy ocena bardzo dobra,

- trzy plusy , jeden minus ocena dobra,
- dwa plusy , dwa minusy ocena dostateczna,
- jeden plus, trzy minusy ocena dopuszczająca,
- cztery minusy ocena niedostateczna

Zasady wystawiania ocen śródrocznych i rocznych.

- Ocenę roczną wystawia się na podstawie uzyskanych ocen w ciągu całego roku.
- Ocenę śródroczną (roczną) wystawia nauczyciel najpóźniej na trzy dni przed terminem klasyfikacji;
- O proponowanej ocenie śródrocznej (rocznej) nauczyciel informuje ucznia oraz wychowawcę klasy na miesiąc przed klasyfikacją
- W przypadku otrzymania przez ucznia przewidywanej oceny niedostatecznej rodzic jest zobowiązany do osobistego odbioru informacji od wychowawcy. W sytuacji braku możliwości lub uchylania się rodziców od kontaktu z wychowawcą, informacja przesyłana jest listem poleconym z potwierdzeniem odbioru ;
- Ocena śródroczna, roczna lub końcowa może być wyższa od przewidywanej jeśli uczeń spełni kryteria pozwalające uzyskać wyższą ocenę.
- Ocena śródroczna, roczna lub końcowa może być niższa od przewidywanej jeśli uczeń uzyska zbyt dużą ilość ocen niepozwalających na utrzymanie oceny przewidywanej.
- Ocena śródroczna, roczna lub końcowa nie może zostać obniżona w stosunku do oceny przewidywanej do oceny niedostatecznej.
- Jeżeli w szkole będzie funkcjonował dziennik elektroniczny, wówczas przy wystawianiu ocen semestralnych stosowana będzie zasada średniej ważonej ocen cząstkowych według następujących wag:
 - sprawdziany ,testy – waga 100
 - Kartkówki – waga 40
 - Odpowiedź ustna – waga 70
 - Aktywność na lekcji – waga 20
 - Przygotowanie do lekcji, zadanie dom. – waga 15
 - Praca dodatkowa- waga 100
 - Praca wytwórcza- waga 100

Informacje o postępach ucznia są jawne i odnotowane w dzienniku klasowym. Uczeń może zastrzec jedynie do własnej wiadomości swoje oceny.

- Na ocenę śródroczną (roczną) mają wpływ wszystkie wcześniej wymienione formy aktywności, wystawiana jest na podstawie średniej ważonej.
- Średnia ważona, obliczana jest wg wzoru:

$$\text{Ocena} = \frac{\text{Suma iloczynów (ocena x waga)}}{\text{Suma wag}}$$

Tak obliczona średnia służy do wystawienia oceny semestralnej z przyrody w następujący sposób:

a) uczniowie, którzy uzyskali średnią ważoną ocen co najmniej:

1,8- otrzymują ocenę dopuszczającą

- 2,8 – otrzymują ocenę dostateczną
- 3,8 – otrzymują ocenę dobrą
- 4,8 – otrzymują ocenę bardzo dobrą
- 5,8 – otrzymują ocenę celującą

W przypadku uzyskania niższych średnich niż podane powyżej progi nauczyciel może, ale nie musi, postawić ocenę wyższą.

- Wyniki oceniania przedstawiane są tylko osobom uprawnionym do ich poznania.
- Uczeń może ubiegać się o podwyższenie rocznej oceny klasyfikacyjnej zgodnie z zapisami WSO. Warunkiem podwyższenia rocznej oceny klasyfikacyjnej z zajęć edukacyjnych jest zdanie pisemnego lub praktycznego sprawdzianu sprawdzającego z przedmiotu na ocenę, o którą ubiega się uczeń lub rodzice (opiekunowie prawni).
- Wszystkie sprawy sporne nie ujęte w PSO, rozstrzygane będą zgodnie z WSO oraz Rozporządzeniem MEN.

Wymagania szczegółowe na poszczególne oceny :

- Ocena celująca przysługuje uczniowi, który :

- opanował w stopniu bardzo dobrym wiedzę i umiejętności przewidziane programem nauczania w danej klasie a ponadto posiadał wiedzę i umiejętności znacznie przekraczające poza program nauczania przedmiotu w danej klasie, samodzielnie i twórczo rozwija własne uzdolnienia;
- wyróżnia się dużą aktywnością i zaangażowaniem na zajęciach;
- osiąga sukcesy w konkursach przedmiotowych kwalifikuje się do finałów na szczeblu powiatowym ,wojewódzkim (regionalnym) albo krajowym
- jego zachowania i postawy są nienaganne
- korzysta z różnorodnych źródeł informacji
- jest twórczy i kreatywny
- pracuje systematycznie,
- wykonuje wszystkie zadania samodzielnie, a także starannie i poprawnie pod względem merytorycznym.
- podczas wykonywania praktycznych zadań bezpiecznie posługuje się narzędziami i dba o właściwą organizację miejsca pracy.
- wzorowo prowadzi swój zeszyt przedmiotowy (ćwiczeń).

- Ocena bardzo dobra przysługuje uczniowi, który:

- pracuje systematycznie i z reguły samodzielnie wykonuje zadania poprawnie pod względem merytorycznym;
- uzyskuje co najmniej dobre oceny ze sprawdzianów;
- wykonuje działania techniczne w odpowiednio zorganizowanym miejscu pracy i z zachowaniem podstawowych zasad bezpieczeństwa;
- uczeń opanował pełen zakres wiedzy i umiejętności, określony programem nauczania przedmiotu w danej klasie
- sprawnie posługuje się zdobytymi wiadomościami, samodzielnie rozwiązuje problemy teoretyczne i

praktyczne ujęte programem nauczania;

- potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach
- jego zachowania i postawy są nienaganne
- korzysta z różnorodnych źródeł informacji
- bardzo dobrze prowadzi swój zeszyt przedmiotowy

• Ocena dobra przysługuje uczniowi, który:

- podczas pracy na lekcjach korzysta z niewielkiej pomocy nauczyciela lub koleżanek i kolegów;
- ze sprawdzianów otrzymuje co najmniej oceny dostateczne;
- podczas wykonywania prac praktycznych właściwie dobiera narzędzia i utrzymuje porządek na swoim stanowisku;
- uczeń opanował wiadomości i umiejętności na poziomie przekraczającym wymagania opisane w podstawie programowej
- rozwiązuje samodzielnie typowe zadania praktyczne
- jego postawy i zachowania są poprawne
- dobrze prowadzi zeszyt przedmiotowy

• Ocena dostateczna przeznaczona jest dla ucznia, który:

- pracuje systematycznie, ale podczas realizowania działań technicznych w dużej mierze korzysta z pomocy innych osób;
- treści nauczania opanował na poziomie niższym niż dostateczny;
- na stanowisku pracy nie zachowuje porządku;
- rozwiązuje typowe zadania praktyczne o średnim stopniu trudności
- jego zachowania i postawy są poprawne
- prowadzi zeszyt przedmiotowy

• Ocenę dopuszczającą otrzymuje uczeń, który:

- z trudem wykonuje działania zaplanowane do zrealizowania podczas lekcji, ale podejmuje w tym kierunku starania;
- ze sprawdzianów osiąga wyniki poniżej oceny dostatecznej;
- pracuje niesystematycznie, często jest nieprzygotowany do lekcji;
- rozwiązuje z pomocą nauczyciela zadania teoretyczne i praktyczne typowe o niewielkim stopniu trudności, ale
- jego zachowania i postawy są poprawne
- prowadzi zeszyt ćwiczeń

• Ocena niedostateczna uzyskuje uczeń, który:

- nie zdobył wiadomości i umiejętności niezbędnych do dalszego kształcenia;
- w trakcie pracy na lekcji nie wykazuje zaangażowania, przeważnie jest nieprzygotowany do zajęć i lekceważy podstawowe obowiązki szkolne;
- nie jest w stanie wykonać zadań o niewielkim stopniu trudności
- nie oddaje prac wytwórczych

Dla uczniów posiadających opinię Poradni Psychologiczno-Pedagogicznej kryteria oceniania są dostosowane do ich poziomu umiejętności i możliwości.

Dostosowanie wymagań dla uczniów o specjalnych potrzebach edukacyjnych

Wymagania dostosowuje się dla uczniów indywidualnie na podstawie konkretnej opinii z Poradni Psychologiczno-Pedagogicznej.

Słaba technika i tempo czytania, rzutują na ogólne zrozumienie tekstów i poleceń wobec czego nauczyciel wydłuża się 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

Zasady zgłaszania nieprzygotowania do lekcji:

Uczeń może zgłosić brak obowiązkowego wyposażenia lub przygotowania do zajęć nie podając przyczyny raz w semestrze.

Brak przygotowania spowodowany dłuższą nieobecnością rozpatruje się indywidualnie na podstawie WSO SP nr 1 w Przemkowie.

Zasady poprawiania ocen cząstkowych:

Uczeń może poprawić wyłącznie ocenę niedostateczną. Na poprawienie oceny ma 7 dni od momentu jej otrzymania, nie dotyczy prac wytwórczych. Poprawa odbywa się na konsultacjach indywidualnych po wcześniejszym umówieniu z nauczycielem jej warunków.

Uczeń, który otrzymał ocenę niedostateczną za pracę wytwórczą może ją poprawić do dwóch tygodni przed wystawianiem oceny semestralnej, rocznej.

Zasady poprawiania ocen śródrocznych i rocznych:

W przypadku, gdy uczeń wywiązywał się pilnie i terminowo ze wszystkich zobowiązań bez większych efektów przekładających się na wysokie oceny może ubiegać się o jej podwyższenie zgodnie z WSO.