PRZEDMIOTOWY SYSTEM OCENIANIA Z EDUKACJI DLA BEZPIECZEŃSTWA w Szkole Podstawowej nr 33 im. Tradycji Herbu Wrocławia
Poziom opanowania przez ucznia wiedzy i umiejętności określonych programem nauczania przedmiotu ocenia się według sześciostopniowej skali ocen: celujący, bardzo dobry, dobry, dostateczny, dopuszczający, niedostateczny.
Kryteria ocen :
Ocenę celującą otrzymuje uczeń, który:
 Posiadł wiedzę i umiejętności określone programem nauczania w danej klasie, oraz systematycznie wzbogaca swoją wiedzę i umiejętności, dzieląc się tym z grupą;
 Uczestniczy w konkursach związanych z tematyką przedmiotu i osiąga w nich sukcesy;
 Prowadzi samodzielną i twórczą działalność rozwijającą własne uzdolnienia;
 Biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych, proponuje rozwiązania nietypowe
 Wykonuje dodatkowe prace
 Bezbłędnie wykonuje czynności ratownicze, koryguje błędy kolegów
 Odpowiednio wykorzystuje sprzęt i środki ratownicze
 Umie pokierować grupą rówieśników;
Ocenę bardzo dobrą otrzymuje uczeń, który:
 Opanował pełny zakres wiedzy i umiejętności określonych programem nauczania
 Swobodnie posługuje się zdobyta wiedzą , umiejętnie dobiera ją do wykonywanych zadań;
 Dobrze zna pojęcia, występujące w programie nauczania i swobodnie je stosuje;
 Posiadaną wiedzę stosuje w zadaniach praktycznych i teoretycznych;
 Na lekcjach jest aktywny, pracuje systematycznie i potrafi pomagać innym w pracy. Zawsze kończy wykonywane na lekcji ćwiczenia i wykonuje je bezbłędnie.
Ocenę dobrą otrzymuje uczeń, który:
 Opanował większość wiadomości i umiejętności, zawartych w programie. Zakres jego wiadomości przekracza wymagania zawarte w podstawie programowej.
 Poprawnie stosuje nabyte wiadomości, rozwiązuje samodzielnie typowe zadania teoretycznych i praktyczne;
 Umiejętnie korzysta z pomocy wszelakich środków masowego przekazu
 Na lekcjach pracuje systematycznie i wykazuje postępy. Prawie zawsze kończy wykonywane na lekcji ćwiczenia i wykonuje je niemal bezbłędnie.
Ocenę dostateczną otrzymuje uczeń, który:
 Opanował wiadomości i umiejętności określone programem nauczania na poziomie nieprzekraczającym wymagań zawartych w podstawach programowych;
 Rozwiązuje typowe zadania teoretyczne i praktyczne o średnim stopniu trudności i przy pomocy nauczyciela;  Stosuje zdobytą wiedzę do celów poznawczych i teoretycznych pod kierunkiem nauczycieli;
 Popełnia liczne błędy merytoryczne;
 Na lekcjach stara się pracować systematycznie, wykazuje postępy. W większości wypadków kończy wykonywane na lekcji ćwiczenia.
Ocenę dopuszczającą otrzymuje uczeń, który:
 Posiada braki w opanowaniu podstawy programowej, ale braki te nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy z edb;
 Rozumie pytania i polecenia;
 Zna pojęcia występujące w materiale nauczania;
 Potrafi zastosować omawiane wiadomości do wykonania bardzo prostych czynności;
 Popełnia liczne błędy merytoryczne;
 Na lekcjach pracuje niesystematycznie, jego postępy są zmienne, nie kończy niektórych wykonywanych ćwiczeń.
Ocenę niedostateczną otrzymuje uczeń, który:
 Nie opanował wiadomości i umiejętności określonych w podstawie programowej, a braki te uniemożliwiają mu dalsze zdobywanie wiedzy w zakresie tego przedmiotu;
 Nie zna pojęć występujących w programie nauczania;
 Nie potrafi zastosować nabytych wiadomości do zadań praktycznych;
 Nie rozumie poleceń i pytań;
 W wypowiedziach popełnia liczne błędy merytoryczne;
 Nie wykazuje postępów w trakcie pracy na lekcji, nie pracuje na lekcji lub nie kończy wykonywanych ćwiczeń.
Szczegółowy wykaz wiadomości i umiejętności z podziałem na poziomy jest zawarty w planach wynikowych.
Dostosowanie wymagań:
Przy ustalaniu oceny nauczyciel bierze pod uwagę:
1.Wysiłek wkładany przez ucznia w wywiązywaniu się z obowiązków lekcyjnych,
2. Aktywność podczas lekcji,
3. Chęć uczestniczenia w zajęciach i zadaniach dodatkowych.
4. Nauczyciel również bierze pod uwagę, w ocenianiu uczniów z dysfunkcjami uwzględnione zostają zalecenia poradni psychologiczno- pedagogicznej:
5. Wydłużenie czasu wykonywania ćwiczeń praktycznych,
6. Możliwość rozbicia ćwiczeń złożonych na prostsze i ocenienie ich wykonania etapami,
7. Branie pod uwagę poprawności merytorycznej wykonanego ćwiczenia, a nie jego walorów estetycznych (np. podczas pracy z bandażem czy chustą),
8. Możliwość (za zgodą ucznia) zamiany pracy pisemnej na odpowiedź ustną (praca klasowa lub sprawdzian),
9. Podczas odpowiedzi ustnych zadawanie większej ilości prostych pytań zamiast jednego złożonego,
10. Obniżenie wymagań dotyczących estetyki zeszytu przedmiotowego,
11.Możliwość udzielenia pomocy w przygotowaniu pracy dodatkowej poprzez zapewnienie możliwości skorzystania z komputera szkolnego do jej wykonania (np. podczas dodatkowych zajęć).
Obszary aktywności ucznia podlegające ocenie:
Na zajęciach uczeń jest oceniany w następujących obszarach:
1. Aktywność w czasie zajęć – gotowość do wykonywania ćwiczeń i zadań zaleconych do wykonania w trakcie zajęć przez nauczyciela, podejmowanie merytorycznej dyskusji itp.,
2. Stopień opanowania wiadomości i umiejętności wynikających z podstawy programowej nauczania oraz wymagań programowych,
3. Wiadomości i umiejętności, których uczeń nabył w trakcie samodzielnej działalności poza szkołą (w przypadku gdy uczeń ubiega się o celującą ocenę końcową),
4. Stosowanie przez ucznia języka fachowego - terminów i pojęć w ramach przewidzianych przez program nauczania,
5. Udział w konkursach i turniejach organizowanych przez szkołę lub inne podmioty,
6. Samodzielne prace ucznia – prace domowe pisemne, referaty, prezentacje, projekty itp.
7.Umiejętność pracy w zespole – gotowość do pomocy innym, sposób komunikowania się w grupie.
Podstawa ustalenia oceny
Oceny osiągnięć uczniów w wymienionych wyżej obszarach dokonuje się na podstawie:
1.Wyników bieżących sprawdzianów teoretycznych i praktycznych;
2.Odpowiedzi ucznia w rozmowie z nauczycielem;
3.Obserwacji działań ucznia w trakcie zajęć;
4.Analiza samodzielnie wykonanych prac (referat, prezentacja, praca zaliczeniowa).
Zasady ustalania oceny bieżącej (cząstkowej)
Obszary, w których uczeń oceniany jest według podanej tabeli wymagań edukacyjnych w zakresie wiadomości i umiejętności:

1.
Sprawdziany- tzw. klasówki i kartkówki:
· sprawdziany (testy) będą zapowiedziane z dwutygodniowym wyprzedzeniem i ocenianie do dwóch tygodni;
· czas trwania sprawdzianu (testu) wynosi 40 min;
· sprawdziany oceniane są na podstawie liczby uzyskanych punktów, według następujących zasad przeliczania:
· 100 % + zadanie dodatkowe
ocena celująca
· 100 % - 91 %
ocena bardzo dobra
· 90 % - 76 %
ocena dobra
· 75 % - 51 %
ocena dostateczna
· 50 % - 31 %
ocena dopuszczająca
· Mniej niż 30 %
ocena niedostateczna.
· prace pisemne z materiału bieżącego, obejmujące trzy ostatnie tematy lekcyjne nie będą zapowiadane we wcześniejszym terminie;
2. Testy:
· podanie poprawnej odpowiedzi
3. Odpowiedzi ustne za które stawia się stopnie w zależności od:
· rzeczowości,
· zakresu wiadomości z przedmiotu,
· argumentacji- wyrażanie sądów, uzasadnienie,
· stosowania języka fachowego,
· obszerności i poziomu prezentowanych wiadomości i umiejętności,
· dynamiczności,
· aktywności myślowej,
· kulturę przekazywania wiadomości,
· gotowość do stosowania wiedzy z praktyce
4. Aktywność i zaangażowanie na lekcji:
· częste zgłaszanie się do odpowiedzi i udzielanie prawidłowych odpowiedzi,
· wkład pracy własnej,
· udział w pracy klasy lub grupy,
Aktywność na lekcji oraz jej brak zostaną ocenione następująco:
· uczeń otrzymuje „+” za aktywność na lekcji za:
· Właściwe i szybie rozwiązanie bieżącego problemu,
· Gotowość do wykonywania ćwiczeń i zadań zaleconych do wykonania w trakcie zajęć,
· Podejmowanie merytorycznej dyskusji,
· Szybkość i trafność spostrzeżeń trudnych do wykrycia,
· Dodatkowe przygotowanie materiałów do lekcji,
· Wykazanie się szczególnymi umiejętnościami lub wiadomościami,
· Pomoc kolegom w przyswajaniu wiedzy i umiejętności technicznych,
· Wykonanie pomocy do pracowni,
· Inne,
· uczeń otrzymuje „ – „ za brak aktywności na lekcji, gdy:
· Zajmuje się na lekcji czynnościami nie związanymi z realizowanym tematem,
· Wykazuje brak oczywistych umiejętności,
· Niszczy prace kolegów,
· Ni przestrzega regulaminu pracowni,
· Inne
· sposób rozliczania „+” i „-„ na oceny:
· „bdb” za +, +, +, +
· „dB” za +, +, +, -
· „dst” za +, +, -,  „dps” za +, -, -, -
· „ndst” za -, -, -, -.
5. Praca w grupie:
· organizacja grupy,
· wkład pracy, funkcje i zadania w grupie,
· komunikacja w grupie,
· prezentowanie rezultatów pracy grupy przez ucznia.
6. Prace długoterminowe, prace projektowe:  zrozumienie zadania;
· zaplanowanie rozwiązań(oryginalność);
· realizacja rozwiązań;
· prezentacja otrzymanych wyników;
· zastosowanie posiadanej wiedzy przedmiotowej,  estetyka wykonania.
7. Aktywność poza lekcjami:
· udział i wyniki w konkursach:
· wyniki na poziomie wyższym niż przeciętne- bdb
· awans do następnego etapu- celujący
8. Prace domowe:
· posiadanie pracy domowej sprawdza się u wszystkich lub kilku- wybranych przez nauczyciela uczniów,
· zgłoszenia braku pracy domowej dokonuje się na początku lekcji
· za brak nie zgłoszonej na początku lekcji pracy domowej uczeń otrzymuje ocenę nast.
9. Zeszyt przedmiotowy:
· Na początku roku szkolnego nauczyciel informuje uczniów o zasadach prowadzenia notatek i dokumentowaniu wykonanych ćwiczeń i prac.
Zasady oceniania na przedmiocie „edukacji dla bezpieczeństwa”.
1. W semestrze nauczyciel może przeprowadzić jeden sprawdzian pisemny (zapowiedziany) oraz dwie kartkówki, które nie muszą być zapowiedziane. Uczeń, który był nieobecny na sprawdzianie, powinien go zaliczyć na najbliższych zajęciach. Uczeń, który otrzymał ocenę niedostateczną ze sprawdzianu, musi ją poprawić na najbliższych zajęciach lub w terminie uzgodnionym z nauczycielem.
2. Uczeń, który odmawia pisania lub wykonania pracy otrzymuje ocenę niedostateczną. Prace klasowe, krótkie sprawdziany i odpowiedzi ustne są obowiązkowe.
3. Sprawdziany po omówieniu przechowuje nauczyciel.
4. Raz w roku każdy uczeń zobowiązany jest do wykonania projektu o tematyce związanej z problematyką bezpieczeństwa. Temat można uzgodnić z nauczycielem lub wybrać z listy. Nieoddanie w terminie projektu i konspektu skutkuje oceną niedostateczną.
5. Zeszyt jest dokumentacją zajęć i podlega ocenie. Ocenianiu podlega treść merytoryczna oraz walory estetyczne (prowadzony długopisem lub piórem i czytelnie).
6. Za aktywny udział w lekcji uczeń otrzymuje „plus” lub „minus„. Otrzymanie trzech plusów skutkuje oceną bardzo dobrą., trzech minusów – niedostateczną.
7. Uczeń ma prawo być nieprzygotowany do lekcji raz w semestrze. Adnotację o tym fakcie nauczyciel wpisuje do dziennika. Brak zeszytu lub materiałów, o które prosił nauczyciel, jest równoznaczny z nieprzygotowaniem do lekcji. Jeżeli uczeń nie zgłosił nieprzygotowania na początku lub przed lekcją bądź przekroczył limit, otrzymuje ocenę niedostateczną.
8. Na zajęcia z pierwszej pomocy, uczniowie są zobowiązani przynosić zestaw opatrunkowy do ćwiczeń, zawierający: 2 bandaże elastyczne (max szerokość - 8 cm), 2 kompresy gazowe (9 x 9 cm), chustę trójkątną.
9. Za udział w zajęciach pozalekcyjnych, związanych z problematyka bezpieczeństwa lub prozdrowotną (np. udział w olimpiadzie promującej zdrowy styl życia, mistrzostwach ratowniczych, konkursach), a także za zrealizowanie dodatkowego projektu, uzgodnionego z nauczycielem, uczeń może mieć podwyższoną o jeden stopień ocenę semestralną, w stosunku do oceny wynikającej z ocen cząstkowych. Przed klasyfikacyjnym posiedzeniem RP, nauczyciel informuje uczniów przewidywanej ocenie z przedmiotu.
10. Każdy uczeń zalicza raz w roku: RKO, pomoc nieprzytomnemu i omdlałemu. Jest to warunek niezbędny do otrzymania oceny dobrej z przedmiotu.
11. Nieobecność na lekcji nie zwalnia ucznia od obowiązku sporządzenia zadania domowego oraz opanowania wiadomości i umiejętności.
12. W sprawach nieuregulowanych niniejszym kontraktem, a także w sprawach spornych, mają zastosowanie zasady określone WSO.
