
PRZEDMIOTOWY SYSTEM OCENIANIA Z INFORMATYKI GIMNAZJUM

Przedmiotem oceny są:

 wiedza i umiejętności oraz wykorzystywanie własnych możliwości;
 wiadomości i umiejętności ucznia wynikające z podstawy programowej

nauczania informatyki oraz wymagań programu nauczania;
 wysiłek wkładany przez ucznia; aktywność i systematyczność.

Cele Przedmiotowego Systemu Oceniania
Zgodnie z podstawą programową kształcenia ogólnego z informatyki na poziomie

gimnazjum nauczyciel ma tak ukierunkować młodego człowieka, aby ten umiejętnie poruszał się
w gąszczu informacji, stosował różne multimedialne źródła informacji i narzędzia
informatyczne do rozwiązywania problemów oraz dostrzegał i korzystał z wartościowych źródeł
unikając zagrożeń związanych z rozwojem komputeryzacji.

Cele Przedmiotowego Systemu Oceniania:

 zmobilizowanie do aktywności poznawczej;
wdrażanie do systematyczności;

 dostrzeżenie postępów i odpowiednie ukierunkowanie;
 wskazanie ewentualnych braków w wiedzy i

umiejętnościach; kształcenie umiejętności samooceny.

Ocenie podlegają:
1. Praca na lekcji:

 ćwiczenia praktyczne wykonane podczas lekcji (do każdego zagadnienia -3-5 ocen
odpowiedzi ustne (znajomość danych zagadnień, posługiwanie się terminami

 i pojęciami informatycznymi);mi.1
 prezentowanie samodzielnie opracowanych zagadnień;min.1
 aktywność, systematyczność oraz jakość pracy; współpraca w grupie;
 stosowanie zasad bezpieczeństwa i właściwej organizacji pracy oraz higieny

na stanowisku komputerowym.
2. Testy, sprawdziany, kartkówki sprawdzające wiadomości i umiejętności –min.1
3. Prace podejmowane z własnej inicjatywy na przykład: referaty, prezentacje,

plansze poglądowe, instrukcje itp.
4. Wykonane prace dodatkowe.
5. Udział w konkursach, olimpiadach

Ćwiczenia w grupach i demonstracje indywidualne:

1. Podczas pracy w grupach oceniane jest poprawne wykonanie zadania, umiejętność
posługiwania się sprzętem i programem komputerowym, komunikowania się
 i współpracy w zespole oraz przestrzeganie regulaminu pracowni.

2. Nauczyciel może ocenić ucznia za indywidualne demonstrowanie ćwiczenia
w formie pokazu.

Zasady pracy na lekcji:

Prace praktyczne przy komputerze są obowiązkowe. Jeżeli uczeń nie zdążył wykonać całego
zadania na zajęciach jest oceniany proporcjonalnie do wykonanej pracy.
Uczeń, który odmawia wykonania zadania otrzymuje ocenę niedostateczną, bez
możliwości poprawy
Uczniowi, który utrudnia prac ę innym uczniom zostaje obniżona ocena o 1 stopień
Uczeń może poprawić ocenę cząstkową. Ocena z poprawy jest wpisana obok oceny
pierwotnej. Nauczyciel może wyrazić zgodę na poprawienie oceny innej niż
niedostateczna.

W przypadku nieobecności uczeń ma obowiązek zaliczenia sprawdzianu w terminie
nieprzekraczającym dwa tygodnie od momentu przyjścia do szkoły.
W przypadku stwierdzenia, że uczeń unika zajęć (wagaruje) nauczyciel może wstawić za

brak zaliczenia danego działu programowego ocenę niedostateczną.
Wszystkie formy aktywności ucznia oceniane są oceną lub znakiem +, -.(za trzy plusy
uczeń otrzymuje ocenę bdb, za trzy minusy ocenę ndst.)
Jeden raz w półroczu uczeń ma prawo zgłosić nauczycielowi nieprzygotowanie do zajęć bez
konsekwencji. Kolejne skutkuje oceną niedostateczną - nie dotyczy zapowiedzianych prac
kontrolnych.
Uczeń, który z przyczyn losowych nie może pisać sprawdzianu lub testu, ma obowiązek na
najbliższej lekcji zgłosić się do nauczyciela, który ustala termin i formę zaliczenia zaległego
materiału.
Uczeń, który był nieobecny na lekcji i nie wykonał zadania praktycznego na lekcji ma
obowiązek napisania go po ustaleniu terminu i miejsca (najczęściej na kółku
informatycznym)
Jeżeli uczeń ze sprawdzianu otrzymał ocenę niedostateczną może ją poprawić w ciągu
dwóch tygodni.
Stwierdzony brak samodzielności podczas pisania prac kontrolnych – sprawdzianu, testu,
kartkówki (zaglądanie do pracy kolegi, używanie „ ściągawek” lub „gotowców”, korzystania z
komórek i Internetu) skutkuje otrzymaniem oceny niedostatecznej
Zachowanie i postawa ucznia ma wpływ na ocenę z przedmiotu

Sposoby informowania o wymaganiach:

Nauczyciel na pierwszych zajęciach w roku szkolnym informuje uczniów o wymaganiach
edukacyjnych z informatyki oraz o sposobie sprawdzania osiągnięć uczniów i kryteriach
oceniania.

Obszary aktywności ucznia będące przedmiotem oceny:
 posługiwanie się pojęciami, narzędziami oraz prawidłową terminologią informatyczną;
 stosowanie zasad bezpieczeństwa i właściwej organizacji pracy oraz higieny na stanowisku

komputerowym;
 efektywna praca z poznanymi programami komputerowymi służąca osiąganiu

przewidzianych rezultatów;
 umiejętność rozwiązywania problemów oraz dobór skutecznych metod;
 zastosowanie zdobytej wiedzy i umiejętności w sytuacjach praktycznych; aktywność

 i systematyczność.

Kryteria i sposoby oceniania
Oceny ustala się w stopniach według tradycyjnej skali:
Stopień celujący – 6
Stopień bardzo dobry - 5
Stopień dobry - 4
Stopień dostateczny - 3
Stopień dopuszczający - 2
Stopień niedostateczny - 1

Stopień celujący otrzymuje uczeń, który:

wyróżnia się wiedzą i umiejętnościami określonymi w programie nauczania przedmiotu
obowiązującymi w danej klasie,
samodzielnie i twórczo rozwija własne uzdolnienia,
zdobytą wiedzę stosuje w rozwiązywaniu problemów teoretycznych i praktycznych,

samodzielnie i twórczo dobiera stosowne rozwiązanie w nowych, nietypowych sytuacjach
problemowych,
bierze udział w konkursach i olimpiadach przedmiotowych,

chętnie podejmuje prace dodatkowe, służy pomocą innym, pomaga w pracach związanych z
prawidłowym funkcjonowaniem pracowni.
stosuje i wykorzystuje zaawansowane funkcje programu nieomawiane na zajęciach,

Stopień bardzo dobry otrzymuje uczeń, który:

opanował wiedzę i umiejętności określone w programie nauczania przedmiotu
obowiązującego w danej klasie,
potrafi zastosować zdobytą wiedzę w praktyce,
samodzielnie stosuje właściwe algorytmy dla rozwiązania danych problemów i przewiduje ich
następstwa,
wie, jak poprawić ewentualne błędy,
sprawnie posługuje się poznanymi programami użytkowymi.
wykonuje prace estetyczne i przemyślane, nie popełniając żadnych błędów

Stopień dobry otrzymuje uczeń, który:

dobrze opanował wiadomości określone programem nauczania,
korzystając ze wskazówek nauczyciela rozwiązuje zadania i problemy, potrafi
samodzielnie projektować algorytmy rozwiązań,
zna podstawowe pojęcia i właściwą terminologię z przedmiotu, czasem popełnia błędy, ale
potrafi je wskazać i poprawić.
wykonuje prace estetyczne,
do rozwiązania problemu stosuje szablonowe rozwiązania.

Stopień dostateczny otrzymuje uczeń, który:

opanował podstawowe treści programowe określone programem nauczania danej klasy,
posiadł umiejętności typowe i wykonuje zadania o średnim stopniu trudności, umie opisać
przebieg wykonania zadania i rozumie sens jego rozwiązania,
potrafi posługiwać się podstawowymi programami użytkowymi i wykonywać zadania o
niewielkim stopniu trudności,
widoczne braki w wiedzy i umiejętnościach nadrabia chęcią wykonania zadania, nie
przywiązuje wagi do estetycznego wyglądu swojej pracy.

Stopień dopuszczający otrzymuje uczeń, który:

niewystarczająco opanował wiadomości określone programem nauczania w danej klasie,
rozumie pojęcia informatyczne,
ma trudności z obsługą systemu operacyjnego i podstawowych programów użytkowych,
stosuje posiadane wiadomości tylko z pomocą nauczyciela, ma trudności z zastosowaniem
swojej wiedzy w praktyce.

Stopień niedostateczny otrzymuje uczeń, który:

nie opanował wiadomości i umiejętności określonych programem nauczania danej klasy, braki
w wiadomościach i umiejętnościach uniemożliwiają kontynuację dalszej nauki z
zakresu przedmiotu,
nie potrafi wykonać zadań o podstawowym stopniu trudności, nawet z pomocą
nauczyciela.

nie potrafi wykonać na komputerze prostych zadań,
lekceważy przedmiot i nie wykazuje chęci współpracy.

Ocenianie uczniów z obniżonymi wymaganiami

Uczniowie, którzy zgodnie opinią PPP mają obniżone wymagania lub stwierdzone zostały u
nich deficyty rozwojowe oceniani są w sposób zindywidualizowany. piszą sprawdziany,
testy, kartkówki dostosowane do ich możliwości;
rozwiązują zadania na komputerze dostosowane do ich możliwości,
uczniowie mogą pisać prace kontrolne takie same jak dla grupy lub rozwiązywać zadania na
komputerze, przy ich ocenianiu stosuje się jednak obniżone progi procentowe na
poszczególne oceny. Chyba, że uczeń nie wyraża zgody i chce wykonać zadania takie jak
cała klasa.

Sposób ustalania oceny śrórocznej i rocznej.
Dokonując klasyfikacji śródrocznej i rocznej nauczyciel bierze pod uwagę:

a) prace praktyczne wykonane przy komputerze na lekcji
b) prace dodatkowe
c) sprawdziany, kartkówki

d) praca na lekcji (aktywność, postawa i odpowiedzi ustne)
e) prace domowe, projekty itp.

Ocena śródroczna i roczna nie jest średnią arytmetyczną.

2. Wystawione oceny są jawne zarówno dla uczniów jak i rodziców. Sposoby gromadzenia
informacji o osiągnięciach i postępach uczniów:

Zapisy w e-dzienniku
Prace pisemne omawiane są na lekcji i zostają u nauczyciela. Na życzenie rodzica
udostępnione do wglądu.

Sposoby informowania uczniów i rodziców o przedmiotowych osiągnięciach, postępach
i zagrożeniach:

Ogólnoklasowe spotkania – wychowawca informuje rodziców o postępach edukacyjnych
uczniów.
Nauczyciel przedmiotu zgodnie z WSO informuje ucznia o grożącej mu ocenie
niedostatecznej semestralnej lub końcowej.
Nauczyciel przedmiotu zgodnie z WSO przed klasyfikacyjnym posiedzeniem Rady
Pedagogicznej informuje ucznia o przewidywanej ocenie śródrocznej lub rocznej
Ustalanie oceny śródrocznej i rocznej:

Ocena śródroczna, roczna nie jest średnią arytmetyczną ocen cząstkowych. Na koniec
półrocza/roku szkolnego nie przewiduje się dodatkowych sprawdzianów zaliczeniowych.

