

Sprawdzanie i ocenianie osiągnięć uczniów na zajęciach technicznych

Ocenianie osiągnięć edukacyjnych uczniów z zajęć technicznych jest zgodne z wewnątrzszkolnym systemem oceniania i ma na celu:

- informowanie ucznia o poziomie jego osiągnięć edukacyjnych w zakresie wiedzy i umiejętności technicznych,
- udzielanie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju poprzez wskazanie słabych i mocnych stron głównie w działalności technicznej,
- motywowanie ucznia do dalszych postępów w zakresie działalności technicznej,
- dostarczenie rodzicom i innym nauczycielom informacji o postępach, trudnościach oraz specjalnych uzdolnieniach technicznych ucznia.

Sprawdzanie i ocenianie osiągnięć to systematyczne zbieranie informacji o przebiegu i wynikach nauczania oraz wychowania. W przedmiocie zajęcia techniczne ocenianie osiągnięć ucznia gimnazjum opiera się głównie na obserwacji jego pracy, jak i końcowym efekcie tej pracy, które w szczególności dotyczy wyżej wymienionych kryteriów. Wskazane jest, aby w ocenianiu uczestniczyli również uczniowie. Współpracując np. w zespole, mogą oceniać nie tylko swoją pracę, ale także efekty pracy swoich kolegów i grupy.

Podczas dokonywania oceny należy zwracać uwagę na (biorąc pod uwagę indywidualne uzdolnienia, jego operatywność, sprawność intelektualną ucznia oraz jego praktyczne działanie, wkład pracy włożony w wykonywanie zadań technicznych):

- wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tego przedmiotu;
- celowość, dokładność i staranność wykonywanego zadania;
- przestrzeganie zasad dobrej organizacji pracy;
- właściwe wykorzystanie materiałów, narzędzi i urządzeń technicznych;

- rozumienie zjawisk technicznych;
- umiejętność wyciągania wniosków;
- czytanie ze zrozumieniem wszelkiego rodzaju instrukcji,
- przestrzeganie zasad BHP.

Kryterium to uwzględnia zarówno osiągnięcia poznawcze (wiadomości i umiejętności), osiągnięcia psychomotoryczne (nawyki ruchowe), jak i osiągnięcia emocjonalne (zainteresowania i postawy uczniów). Podczas oceniania osiągnięć uczniów wyrażonych stopniem należy kierować się „Standardami wymagań edukacyjnych” oraz ustaleniami przyjętymi w „**Wewnątrzszkolnym Systemie Oceniania**”

1. Prace praktyczne są obowiązkowe. Jeżeli z przyczyn losowych uczeń nie może ich wykonać z całą klasą, to powinien to uczynić w terminie tygodniowym od momentu przybycia do szkoły poza lekcjami zajęć technicznych w terminie ustalonym z nauczycielem lub na najbliższej lekcji na której możliwe jest uzupełnienie braków. Niespełnienie powyższego warunku jest równoznaczne z otrzymaniem oceny niedostatecznej.
2. Ocenę celującą otrzymuje uczeń, który uzyska ocenę bardzo dobrą i wykaże się np. zajęciem wysokiego miejsca w konkursach lub działaniami wykraczającymi poza program nauczania.
3. Wiedza ucznia może również być sprawdzana w trakcie odpowiedzi ustnych.
4. Za aktywną pracę na lekcji uczeń może otrzymać dodatkową ocenę.
5. Za pracę nadobowiązkową uczeń może otrzymać dodatkową ocenę.
6. Na ocenę semestralną (roczną) wpływają następujące elementy:
 - a) samodzielna praca (prace praktyczne),
 - b) umiejętność pracy w grupie,
 - c) odpowiedzi ustne,
 - d) aktywność na lekcji,
 - e) systematyczność,
 - f) estetyka i przejrzystość wykonywanych prac.

Stopień celujący otrzymuje uczeń spełniający wymagania ponadprogramowe, a więc taki, który:

- posiadał wiedzę i umiejętności znacznie wykraczające poza program nauczania, samodzielnie i twórczo rozwija własne uzdolnienia,
- biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z programu nauczania, proponuje rozwiązania nietypowe, rozwiązuje także zadania wykraczające poza program,
- bardzo dokładnie wykonuje zadania techniczne, sprawnie i bezpiecznie posługuje się urządzeniami i narzędziami,
- otrzymuje pozytywne uwagi za wykonane projekty,
- ustala rodzaj połączenia elementów.

Stopień bardzo dobry otrzymuje uczeń spełniający wszystkie wymagania, a zatem:

- opanował pełny zakres wiedzy i umiejętności określony programem nauczania przedmiotu,
- sprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania, potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach,
- prawidłowo rozwiązuje praktyczne zadania techniczne, ma ciekawe pomysły techniczne,
- prawidłowo i indywidualnie wykonał model z zestawu technicznego,
- oblicza wymiary szczegółowe.

Stopień dobry otrzymuje uczeń, który:

- nie opanował w pełni wiadomości określonych programem nauczania,
- poprawnie stosuje wiadomości, rozwiązuje (wykonuje) samodzielnie typowe zadania teoretyczne lub praktyczne.
- prawidłowo i indywidualnie wykonał model z zestawu technicznego,
- odczytuje wymiary szczegółowe.

Stopień dostateczny otrzymuje uczeń spełniający wymagania podstawowe, a więc:

- nie opanował w pełni wiadomości określonych programem nauczania,
- rozwiązuje (wykonuje) typowe zadania teoretyczne i praktyczne o średnim stopniu trudności,
- prawidłowo wykonał model zestawu technicznego z niewielką pomocą nauczyciela prowadzącego,
- odczytuje wymiary gabarytowe.

Stopień dopuszczający otrzymuje uczeń spełniający wymagania konieczne, czyli:

- ma braki w opanowaniu wiadomości i umiejętności, ale one nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy z danego przedmiotu w ciągu dalszej nauki,

Na zajęciach technicznych ocena bardzo dobra jest oceną wyjściową, która może być obniżona według poniższych kryteriów:

- każda niedokładność przy rysowaniu linii na materiale niezgodna z projektem o jeden milimetr skutkuje obniżeniem oceny o pół stopnia,
- każda niedokładność przy rysowaniu linii z użyciem kątownika (brak kąta prostego) oraz nieprecyzyjne łączenie punktów liniami (przy rysowaniu linii wzdłuż materiału) skutkuje obniżeniem oceny o pół stopnia,
- niedokładne wykonanie okręgów cyrklem, skutkuje obniżeniem oceny o jeden stopień,
- całkowity brak jednej z linii trasowania skutkuje obniżeniem oceny o jeden stopień,
- jeżeli uczeń popełnia ten sam błąd na dwóch identycznych elementach to liczymy jako jeden błąd.

Obniżenie oceny o jeden stopień przy wykonywaniu obróbki materiału:

- przeryna lub tnie niezgodnie z instrukcją (np. zaleca się, aby przerynać obok linii po stronie odpadu, a uczeń przeryna na linii trasowania lub odwrotnie zaleca się, aby przerynać na linii trasowania, a uczeń przeryna obok niej lub przeryna krzywo),
- nieprawidłowo wykonuje różnego typu wcięcia (za duże lub za małe),

- nieprawidłowo nawierca otwory (np. niewłaściwie dobiera średnicę wiertła, wierci zbyt głęboko lub znacznie przesuwają otwór),
- nieprawidłowo szlifuje powierzchnię materiału (np. widoczne są linie trasowania),
- wykonuje działania niezgodne z rysunkiem technicznym (np. zaokrągla krawędzie niezgodnie z projektem lub wprowadza inne, niedozwolone zmiany technologiczne)

Przy montażu poszczególnych elementów ocenie podlega:

- krzywa linia szycia ręcznego a ścieg prawidłowy skutkuje obniżeniem oceny o pół stopnia,
- nieprawidłowe wykonanie ściegu szycia ręcznego skutkuje obniżeniem oceny o jeden stopień;
- błędy w splocie dziewiarskim skutkują obniżeniem oceny o jeden stopień,
- montaż materiałów niezgodny z projektem (np. nieprawidłowe połączenie dwóch listewek za pomocą kołków, wkrętów, klejów, gwoździ, sznurków, gumek itp.) skutkuje obniżeniem oceny o jeden stopień,
- nieprawidłowy montaż elektryczny skutkuje obniżeniem oceny o jeden stopień,
- nieprawidłowy montaż mechaniczny skutkuje obniżeniem oceny o jeden stopień.

Ocena końcowa składa się z:

- ocen częściowych wystawianych systematycznie przez nauczyciela podczas wykonywania poszczególnych zadań (ocena bieżąca), które są podstawą oceny podprojektu;
- oceny końcowej gotowego wytworu dokonanej przez nauczyciela, a składającej się z ocen podprojektów;
- samooceny uczniowskiej oraz oceny współpracy w zespole, dokonanej przez uczniów;
- *oceny prezentacji gotowego projektu, w której liczy się pomysł i sposób zaprezentowania tego, co się zrobiło.*