

PRZEDMIOTOWE ZASADY OCENIANIA Z INFORMATYKI

1. Szczegółowe wymagania na poszczególne oceny znajdują się w załącznikach klasa V SP, klasa VII SP, klasa II gimnazjalna.

2. Kryteria oceny odpowiedzi ustnych:

Przy odpowiedzi ustnej obowiązuje znajomość materiału z trzech ostatnich lekcji, w przypadku lekcji powtórzeniowych z całego działu.

ocena niedostateczna - otrzymuje ją uczeń, który:

- nie radzi sobie zupełnie z pracą z komputerem,
- nie rozumie problemów, które przed nim postawiono,
- nie potrafi rozwiązać problemu, nawet z pomocą nauczyciela nie potrafi w minimalnym stopniu radzić sobie z problemem,
- nie ma minimalnej wiedzy dotyczącej wymaganych umiejętności,
- lekceważy przedmiot i nie wykazuje chęci współpracy,

ocena dopuszczająca - otrzymuje ją uczeń, który:

- średnio radzi sobie z pracą z komputerem,
- nie rozumie do końca problemów, które przed nim postawiono,
- nie potrafi rozwiązać postawionego przed nim problemu, jednak z pomocą nauczyciela potrafi w minimalnym stopniu radzić sobie z zadaniem,
- ma minimalną wiedzę dotyczącą wymaganych umiejętności,
- wykazuje chęci do pracy.

ocena dostateczna - otrzymuje ją uczeń, który;

- ma widoczne braki w wiedzy i umiejętnościach, ale wykazuje chęć wykonania zadania,
- rozumie problemy, które przed nim postawiono,
- stara się pracować samodzielnie i zgodnie z poleceniami, wykorzystuje przy tym w sposób poprawny podstawowe funkcje programu,
- w pracy często popełnia błędy,
- nie przywiązuje wagi do wyglądu estetycznego swojej pracy.

ocena dobra - otrzymuje ją uczeń, który:

- wykazuje średnią wiedzę o programie i jego funkcjach,
- samodzielnie wykonuje zadania,
- realizując zadanie, robi tylko nieliczne błędy,
- wykonuje prace estetycznie,
- do rozwiązania problemu stosuje rozwiązania szablony.

ocena bardzo dobra - otrzymuje ją uczeń, który;

- wykazuje i potrafi wykorzystać wiedzę o funkcjach programu,
- biegło wykorzystuje urządzenie peryferyjne,
- właściwie i samodzielnie dobiera materiały potrzebne do realizacji zadań,
- do rozwiązania problemu potrafi zastosować różne metody,
- wykonuje estetyczne i przemyślane prace, nie popełniając żadnych błędów.

ocena celująca - otrzymuje ją uczeń, który:

- stosuje i wykorzystuje zaawansowane funkcje programu nieomawiane na zajęciach,
- dysponuje wiedzą wykraczającą poza wymagania programowe,
- proponuje i wykonuje wyjątkowo przemyślane, funkcjonalne i estetyczne projekty,
- uczestniczy w konkursach i zajmuje w nich punktowane miejsca,
- z własnej inicjatywy pomaga innym.

3. Kryteria oceny prac pisemnych:

Przy ocenianiu prac pisemnych, ćwiczeń praktycznych stosuje się punktację zamieszczoną w tabeli:

Oceny	% udział punktów
Niedostateczny	0 – 30 %
Dopuszczający	31 – 50 %
Dostateczny	51 – 70 %
Dobry	71 – 90 %
Bardzo dobry	91 – 96 %
Celujący	97 - 100 %

Nauczyciel ma obowiązek sprawdzić sprawdziany ,kartkówki ćwiczenia praktyczne wykonane na komputerze w terminie dwóch tygodni od daty ich napisania.

Nauczyciel przekazuje uczniowi komentarz do jego pracy, który uwzględnia:

- wyszczególnienie i docenienie dobrych stron ucznia,
- wskazanie, co wymaga poprawienia,
- wskazówki, w jaki sposób uczeń powinien poprawić pracę.

Uczniowie zapoznają się z oceną prac.

Rodzice/opiekunowie uczniów mają wgląd do prac pisemnych, ćwiczeń praktycznych swoich dzieci w szkole po ustaleniu terminu z nauczycielem. Wyjaśnienia i uzasadnienia wystawionych ocen oraz omówienie postępów w nauce i zachowaniu nauczyciel przekazuje rodzicom/opiekunom w czasie wywiadówek, podczas indywidualnych rozmów z rodzicami, konsultacji ustalonych drogą telefoniczną lub za pośrednictwem wychowawcy.

4. Sposoby indywidualizowania pracy z uczniem z trudnościami dydaktycznymi i z uczniem zdolnym :

Indywidualizacja pracy z uczniem z trudnościami dydaktycznymi odbywa się poprzez:

- a. zmniejszanie poziomu trudności wykonywanych przez ucznia zadań;
- b. odpytywanie uczniów z mniejszych partii materiału;
- c. zadawanie krótkich, jasnych poleceń;

- d. wydłużenie czasu pracy nad poszczególnymi zadaniami;
- e. stwarzanie możliwości poprawy uzyskanych ocen negatywnych;
- f. udział ucznia w zajęciach dodatkowych;
- g. udzielanie wskazówek, jak się uczyć;

Indywidualizacja pracy z uczniem zdolnym odbywa się poprzez:

- a. zadawanie dodatkowych prac o podwyższonym stopniu trudności;
- b. zadawanie dodatkowych zadań podczas sprawdzianów;
- c. zachęcanie do samodzielnego zdobywania wiedzy;
- d. pracę w grupie uczniów o podobnym poziomie uzdolnień;
- e. organizowanie zajęć pozalekcyjnych;
- f. przygotowywanie uczniów do konkursów przedmiotowych.

5. Sposób uzyskania wyższej niż przewidywana oceny rocznej.

- a. Warunkiem umożliwiającym uzyskanie oceny wyższej od przewidywanej jest wykorzystanie wszystkich możliwości poprawy ocen.
- b. W ciągu 3 dni od uzyskania informacji o przewidywanej ocenie uczeń zgłasza do nauczyciela chęć uzyskania wyższej oceny.
- c. Nauczyciel przygotowuje zestaw zadań obejmujący umiejętności i wiadomości z danego semestru.
- d. Podwyższenie oceny może mieć formę pisemną i następuje tylko wtedy, gdy uczeń napisze test na poszczególną ocenę na 100%.
- e. Ocena może być podwyższona tylko o jeden stopień.
- f. Uzyskana według tej procedury ocena nie może być niższa od przewidywanej.

6. Formy sprawdzania wiedzy uczniów:

- a. sprawdziany;
- b. kartkówki;
- c. ćwiczenia praktyczne;
- d. odpowiedzi ustne;
- e. prace domowe (przynajmniej raz w semestrze).

7. Sposoby i terminy poprawy ocen:

- a. uczeń, który otrzymał z sprawdzianu ocenę niedostateczną ma prawo jej poprawy; oceny niedostateczne mogą być poprawiane tylko raz, w terminie nie dłuższym niż dwa tygodnie od oddania przez nauczyciela ocenionych prac, w trakcie zajęć lekcyjnych bądź pozalekcyjnych; oceny z poprawy sprawdzianu są wpisywane do dziennika lekcyjnego – jedynie ponowna ocena niedostateczna nie jest wpisywana do dziennika. Jeśli uczeń otrzymał z sprawdzianu ocenę niedostateczną ponieważ ściągał, zmienił grupę, korzystał z telefonu komórkowego – nie ma możliwości poprawy tej oceny;

- b. oceny z kartkówek, ćwiczeń praktycznych i odpowiedzi ustnych nie podlegają poprawie.

8. Ocenianie :

Ocenianie odbywa się w stopniach pełnych w skali 1-6 .

Informacja o ocenie jest jawna i podawana uczniom na bieżąco w formie pisemnej lub ustnej.

Zasady ustalania śródrocznej/rocznej oceny klasyfikacyjnej:

Oceny śródroczna i roczna wystawiane będą przy pomocy średniej ważonej według następujących wag:

waga	aktywność
4	sprawdziany; odpowiedzi ustne podczas powtórzenia lub z większej partii materiału ;udział w konkursach
3	kartkówki; odpowiedzi ustne, ćwiczenia praktyczne samodzielne,
2	aktywność podczas zajęć; praca w grupach
1	prace domowe; referaty; prezentacje multimedialne, ćwiczenia praktyczne,

Średnią ważoną oblicza się ze wzoru:

$$\frac{w_1 \cdot o_1 + w_2 \cdot o_2 + \dots + w_n \cdot o_n}{w_1 + w_2 + \dots + w_n}$$

gdzie O_1 oznacza ocenę za odpowiednią aktywność, a W_1 wagę odpowiadającą tej ocenie.

Przykład: Uczeń w ciągu semestru otrzymał następujące oceny:

- sprawdziany: 2, 5
- kartkówki: 4, 1, 2
- aktywność podczas zajęć: 4.
- prace domowe: 3, 5

Sprawdziany mają wagę 4, kartkówki 3, aktywność 2, a prace domowe 1.

Średnia ważona ocen wynosi:

$$\frac{4 \cdot 2 + 4 \cdot 5 + 3 \cdot 4 + 3 \cdot 1 + 3 \cdot 2 + 2 \cdot 4 + 1 \cdot 3 + 1 \cdot 5}{4 + 4 + 3 + 3 + 3 + 2 + 1 + 1} = \frac{65}{21} \approx 3,10$$

Po obliczeniu średniej ważonej oceny wystawiane będą według następującej skali:

ocena	przedział średniej
niedostateczny	1,00 – 1,65
dopuszczający	1,66 – 2,65
dostateczny	2,66 – 3,65
dobry	3,66 – 4,65
bardzo dobry	4,66 – 5,50
celujący	5,51 – 6,00

Nauczyciel, na 2 tygodnie przed radą klasyfikacyjną wystawia propozycje ocen rocznych i informuje o zagrożeniach ocenami niedostatecznymi. Z propozycjami i zagrożeniami zapoznają się zarówno uczniowie jak i ich rodzice/opiekunowie. Jeżeli uczeń na I półroczu otrzymał ocenę niedostateczną, otrzymuje od nauczyciela zagadnienia i jest zobowiązany do zaliczenia materiału. W przypadku niezaliczenia materiału z pierwszego półrocza, uczeń nie może otrzymać pozytywnej oceny rocznej. Uczeń ma możliwość skorzystania z pomocy nauczyciela w celu uzupełnienia braków.

9. **Sposób zgłaszania nieprzygotowania do zajęć lekcyjnych**

Każdy uczeń ma prawo do zgłoszenia nieprzygotowania do lekcji bez podania przyczyny jeden raz na semestr. Prawo to nie dotyczy zapowiedzianych sprawdzianów, lekcji powtórzeniowych i kartkówek. Nieprzygotowanie odnosi się natomiast do niezapowiedzianych kartkówek. Nieprzygotowanie uczeń zgłasza na początku zajęć lekcyjnych, po sprawdzeniu obecności; nieprzygotowanie do zajęć obejmuje brak zeszytu przedmiotowego, podręcznika, pracy domowej i nieopanowanie wiedzy z zakresu trzech ostatnich jednostek lekcyjnych; uczeń ma prawo do zgłoszenia dodatkowego nieprzygotowania jeśli był nieobecny w szkole z powodu choroby, trwającej co najmniej jeden tydzień.

10. **Ustalenia dodatkowe:**

- a. Jeśli uczeń celowo opuścił lekcję (ucieczka) i nie napisał sprawdzianu otrzymuje ocenę niedostateczną.
- b. Jeśli uczeń opuścił sprawdzian z przyczyn losowych, ma obowiązek napisać go w ciągu 2 tygodni od dnia powrotu do szkoły. Jeśli tego nie zrobi otrzymuje ocenę niedostateczną.
- c. Uczeń ma obowiązek być przygotowanym na każdą lekcję, również wtedy, gdy był nieobecny na ostatniej lekcji.
- d. Za aktywność na lekcji uczeń zdobywa plusy – za trzy otrzymuje ocenę bardzo dobrą, dwa – dobrą, jeden – dostateczną.

- e. Za brak zeszytu przedmiotowego, podręcznika – uczeń otrzymuje ocenę niedostateczną.

11. Dostosowanie wymagań edukacyjnych do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia.

1. Uczniowie o inteligencji niższej niż przeciętna.

Sposoby dostosowania wymagań edukacyjnych:

- omawianie niewielkich partii materiału, o mniejszym stopniu trudności;
- podawanie poleceń w prostszej formie;
- wydłużanie czasu na wykonanie zadania;
- podchodzenie do dziecka w trakcie samodzielnej pracy w razie potrzeby udzielenie pomocy, mobilizowanie do ukończenia zadania;
- zadawanie do domu tyle, ile dziecko jest w stanie samodzielnie wykonać;
- zapewnienie większej ilości czasu i powtórzeń dla przyswojenia danej partii materiału.

2. Uczniowie słabowidzący

Sposoby dostosowania wymagań edukacyjnych :

- właściwe usadzenie dziecka w klasie zapewniające właściwe oświetlenie i widoczność;
- zwracanie uwagi na szybką męczliwość dziecka;
- stosowanie powiększonej czcionki na komputerze;

3. Uczniowie słabosłyszący

Sposoby dostosowania wymagań edukacyjnych:

- zapewnienie miejsca dla dziecka w pierwszej ławce w rzędzie od nauczyciela;
- umożliwienie dziecku odwracania się w kierunku innych kolegów odpowiadających na lekcji ułatwi lepsze zrozumienie ich wypowiedzi;
- przebywanie w pobliżu dziecka z twarzą zwróconą w jego stronę;
- mówienie do dziecka wyraźnie;
- eliminowanie zbędnego hałasu ;
- upewnienie się czy polecenia kierowane do całej klasy są właściwie rozumiane przez dziecko niedosłyszające. W przypadku trudności zapewnienie mu dodatkowych wyjaśnień;
- sformułowanie inaczej polecenia, używanie prostego, znanego dziecku słownictwa, wskazywanie jak to polecenie wykonuje jego kolega siedzący w ławce;
- posadzenie dziecka niedosłyszającego w ławce ze zdolnym uczniem, , który chętnie będzie mu pomagał ,wskaze ćwiczenie, pozwoli przepisać notatkę z zeszytu itp.;
- używanie jak najczęściej pomocy wizualnych i tablicy;

- częste zwracanie się do dziecka niesłyszącego, zadawanie pytania – ale nie dlatego, aby oceniać jego wypowiedzi, ale by zmobilizować go do lepszej koncentracji uwagi i ułatwić mu lepsze zrozumienie tematu;
 - przy ocenie prac pisemnych dziecka nieuwzględnianie błędów wynikających z niedosłuchu;
 - docenianie aktywności i wkładu pracy ucznia, a także jego stosunku do obowiązków szkolnych;
4. Specyficzne trudności w uczeniu się: dyskalkulia, dysgrafia, dysortografia, dysleksja

Sposoby dostosowania wymagań edukacyjnych:

- przerabiany materiał często przypominać i utrwalać;
- nie wyrywać ucznia do natychmiastowej odpowiedzi, przygotować go wcześniej zapowiedzią, że będzie pytany;
- w czasie sprawdzianów zwiększyć ilość czasu na rozwiązanie zadań;
- pozostawiać miejsce na rozwiązanie zadania bezpośrednio po jego treści, tak aby uczeń nie musiał przenosić odpowiedzi w inne miejsce;
- materiał sprawiający trudność dłużej utrwalać, dzielić na mniejsze partie;
- oceniać tok rozumowania, nawet gdyby ostateczny wynik zadania był błędny, co wynikać może z pomyłek.