
WYMAGANIA NA ŚRÓDROCZNE I ROCZNE OCENY Z ZAJĘĆ TECHNICZNYCH
Technika w praktyce – zajęcia elektryczno-elektroniczne Klasa 2 gimnazjum

Lp. Temat lekcji Osiągnięcia uczniów
 Wymagania podstawowe Wymagania ponadpodstawowe

1 Zapoznanie Uczeń: Uczeń:
 z programem, systemem • wymienia zasady bezpieczeństwa • wymienia skutki działania prądu

 oceniania. obowiązujące podczas zajęć elektrycznego

 Bezpieczeństwo i higiena • wymienia czynniki, od których zależy • opisuje sposoby zabezpieczenia

 pracy (BHP) na lekcji działanie prądu elektrycznego na organizm przed porażeniem prądem elektrycznym

 i podczas użytkowania człowieka
 urządzeń elektrycznych • opisuje zasady udzielania pierwszej pomocy
 EZ porażonemu prądem elektrycznym
 Uwaga: osiągnięcia uczniów, które nie podlegają ocenie:

 • wymienia zagadnienia programowe dotyczące profilu elektryczno-elektronicznego

 • określa wymagania, sposób oceniania na lekcji
2 Historia rozwoju • wyjaśnia, w jaki sposób utworzono nazwy • charakteryzuje osiągnięcia najważniejszych

 elektrotechniki, jednostek podstawowych wielkości wynalazców w dziedzinie elektrotechniki,

 elektroniki - postęp elektrycznych elektroniki

 techniczny • wymienia najważniejszych wynalazców • wyjaśnia, na czym polega postęp techniczny

 EM w dziedzinie elektrotechniki, elektroniki • przyporządkowuje

zjawiska fizyczne do urządzenia technicznego

• wyjaśnia, co to jest nanotechnika i podaje przykłady jej

zastosowania

• projektuje logo, np. firmy produkującej w sposób ekologiczny

energię elektryczną
3 Charakteryzowanie sposobów

wytwarzania energii elektrycznej
EEK

• wymienia rodzaje ogniw elektrochemicznych

• opisuje budowę, zasadę działania ogniwa

elektrochemicznego

• wymienia rodzaje prądu elektrycznego (stały, przemienny,

zmienny)

• wymienia sposoby wytwarzania energii elektrycznej, w tym

sposoby ekologiczne

• rozpoznaje rodzaj elektrowni, analizując jej zalety i wady

• wyjaśnia, w jaki sposób odbywa się przesyłanie energii

elektrycznej do odbiorców

• wyjaśnia związek między ładowaniem baterii, akumulatorów,

oszczędzaniem energii elektrycznej a zanieczyszczeniem

środowiska przyrodniczego

4 Analizowanie, rysowanie • wymienia elementy obwodu elektrycznego • wyjaśnia, na czym polega przepływ prądu elektrycznego w

schematów

elektrycznych

• rysuje symbole graficzne elementów obwodu

elektrycznego

obwodzie elektrycznym

• analizuje schematy szeregowe, równoległe, szeregowo-

równoległe

• rysuje schematy szeregowe, równoległe, szeregowo-

równoległe
5 Pomiary w obwodach

elektrycznych

• wymienia wielkości fizyczne związane z przepływem prądu

elektrycznego

w obwodzie oraz jednostki, w których się je podaje

• buduje obwód elektryczny z miernikiem na podstawie

schematu

• rysuje schemat obwodu elektrycznego

z odbiornikiem, na którego podstawie można zmierzyć napięcie

elektryczne

• dokonuje pomiaru wielkości fizycznych (natężenie prądu,

napięcie elektryczne, rezystancja) w różnego typu obwodach

elektrycznych
6 Opornik (rezystor) - rola, rodzaje,

parametry, odczytywanie oporu

(rezystancji)

• wyjaśnia rolę rezystora w obwodzie prądu elektrycznego

• wymienia rodzaje rezystorów

• wymienia parametry rezystora

• rysuje symbole graficzne rezystorów

• rysuje symbole graficzne rezystorów, termistora,

fotorezystora

• odczytuje wartości rezystancji w oznaczeniu cyfrowo-

literowym, kodem barwnym

• rysuje, analizuje schemat obwodu z rezystorem
7 Kondensator - rola, rodzaje,

odczytywanie parametrów

• opisuje budowę kondensatora

• wymienia rodzaje kondensatorów

• wyjaśnia rolę kondensatora w obwodzie prądu

elektrycznego

• rysuje symbole graficzne kondensatorów
• rysuje schemat obwodu z kondensatorem

• odczytuje parametry kondensatora w oznaczeniu cyfrowo-

literowym

8 Dioda

półprzewodnikowa - rola,

rodzaje, odczytywanie

parametrów

• opisuje budowę diody

• wymienia rodzaje diod

• wyjaśnia rolę diody w obwodzie prądu elektrycznego

• rysuje symbole diod

• odczytuje parametry diody w oznaczeniu literowo-cyfrowym

• rysuje schemat obwodu z diodą

• wyjaśnia, na czym polega katalogowanie diod

9 Tranzystor - rola, rodzaje,

rozpoznawanie elektrod,

odczytywanie parametrów

• opisuje budowę tranzystora

• wymienia rodzaje tranzystorów

• wymienia nazwy elektrod w tranzystorze

• rysuje symbole tranzystorów

• rysuje schemat obwodu z tranzystorem

• rozpoznaje elektrody tranzystora

• odczytuje parametry tranzystora w oznaczeniu literowo-

cyfrowym

• wyjaśnia rolę tranzystora w obwodzie prądu elektrycznego

10 Zwojnica - rola, rodzaje,

odczytywanie parametrów

• opisuje budowę zwojnicy
• wymienia rodzaje zwojnic
• wyjaśnia, dlaczego rdzeń zwojnicy wykonany jest ze stali
magnetycznie miękkiej

• rysuje symbole zwojnic
• rysuje schemat obwodu ze zwojnicą
• wyjaśnia, na czym polega i od czego zależy indukcyjność

11 Elektromagnes

- sporządzanie rysunku

złożeniowego,

wykonawczego

• wyjaśnia zasady wykonywania rysunku złożeniowego

• wyjaśnia zasady wykonywania rysunku wykonawczego

• sporządza rysunek złożeniowy elektromagnesu

• sporządza rysunek wykonawczy

lektromagnesu

12 Transformator -budowa, działanie,

projektowanie

• określa budowę transformatora

• rysuje symbol graficzny transformatora

• wymienia urządzenia, w których znalazł zastosowanie

transformator

• wyjaśnia zasadę działania transformatora
• projektuje transformator

13 Lutownica transformatorowa

- budowa, działanie,

lutowanie

• wymienia elementy budowy lutownicy transformatorowej

• wyjaśnia zasady BHP obowiązujące podczas lutowania

• wyjaśnia, na czym polega lutowanie

• ustala kolejność obowiązującą przy wymianie grotu

• rysuje schemat elektryczny lutownicy transformatorowej

• sprawdza możliwość lutowania różnych metali

• odczytuje informacje na tabliczce znamionowej

• odczytuje klasy zabezpieczeń
14 Konstruowanie elektronicznego

modelu np. choinki - wykonanie

urządzenia - metoda projektu

• rozwiązuje założony problem

• analizuje funkcję, jaką musi spełniać urządzenie

• analizuje rysunek poglądowy przedstawiający choinkę

• określa odpowiednie materiały, narzędzia, przyrządy

pomiarowe

• omawia zasady BHP obowiązujące podczas pracy

• projektuje podstawkę pod choinkę

• sporządza rysunek wykonawczy podstawki

• opracowuje proces technologiczny wykonania choinki
• rysuje schemat elektryczny połączeń diod
• wykonuje połączenia diod według schematu elektrycznego

15 Elementy elektroniczne • charakteryzuje przewodniki, izolatory, • rozpoznaje elementy elektroniczne na
 - powtórzenie półprzewodniki podstawie symboli graficznych, oznaczeń

 wiadomości • wymienia nazwy elementów elektronicznych na podstawie

ich wyglądu zewnętrznego

• wymienia nazwy urządzeń, w których znalazły zastosowanie

elementy elektroniczne

• wymienia zawody związane z elektroniką

literowo-cyfrowych, parametrów • wyjaśnia zasady

przechowywania elementów półprzewodnikowych

16 Silnik elektryczny • wymienia elementy budowy silnika • rysuje schemat elektryczny przedstawiający

 - budowa, działanie elektrycznego • rozróżnia materiały konstrukcyjne, z których

wykonane są części silnika elektrycznego

połączenie uzwojeń wirnika i stojaka silnika elektrycznego •

wyjaśnia zasadę działania silnika elektrycznego
17 Regulacja prędkości • montuje obwód elektryczny na podstawie • projektuje różne sposoby regulacji prędkości
 obrotowej silniczka schematu obrotowej silniczka elektrycznego

 elektrycznego • wyjaśnia przemiany energii w układzie do sterowania

prędkością obrotową silniczka elektrycznego
18 Bezpiecznik - rola, • wymienia elementy budowy bezpiecznika • określa pojęcie: prąd znamionowy
 rodzaje, parametry • wyjaśnia zasadę działania bezpiecznika

• wymienia parametry bezpiecznika
• wyjaśnia rolę bezpiecznika w sytuacjach nadmiernego

wzrostu prądu, zwarcia
 • odczytuje parametry bezpiecznika

• dobiera środki gaśnicze do gaszenia instalacji elektrycznej

19 Zasilacz - przeznaczenie, budowa,

rola bloków

• wyjaśnia rolę zasilacza

• wymienia bloki zasilacza

• przyporządkowuje dane techniczne zasilacza do opisu

• dobiera wykres napięcia elektrycznego do modułu zasilacza

• rysuje układ mostkowy Greatza

• wymienia elementy, które wchodzą w skład zasilacza

stabilizowanego
20 Mikrofon, głośnik - budowa,

działanie, użytkowanie

• wymienia elementy budowy mikrofonu, głośnika

• wymienia parametry głośnika

• porównuje parametry głośników

• wyjaśnia zasadę działania mikrofonu, głośnika

• wyjaśnia określenia: mono, stereo, kwadro

21 Radioodbiornik, telewizor -

budowa, działanie, użytkowanie

• wymienia sposoby przesyłania informacji na odległość

• odczytuje ze schematu radioodbiornika nazwy jego

elementów

• wymienia rodzaje telewizorów

• wymienia urządzenia, z którymi może współpracować

telewizor

• wyjaśnia, na czym polega nadawanie, odbieranie fal

radiowych

• wyjaśnia różnicę między radioodbiornikiem a tunerem

• wyjaśnia zasadę działania różnego rodzaju telewizorów

• porównuje różnego rodzaju telewizory

22 Odtwarzacz CD i DVD -

budowa, działanie,

użytkowanie

• wymienia systemy zapisywania, odtwarzania dźwięków

• wymienia elementy budowy odtwarzacza CD, DVD

• opisuje zasady użytkowania odtwarzacza CD, DVD

• wyjaśnia zasadę działania odtwarzacza CD, DVD

• odczytuje informacje zamieszczone na obudowie odtwarzacza

CD, DVD

• wyjaśnia, w jaki sposób można zwalczać piractwo

 • przyporządkowuje dane techniczne
 odtwarzacza DVD do opisu

23 Telefon - rodzaje, • wymienia sposoby przesyłania rozmów • wyjaśnia, na czym polega łączność
 budowa, użytkowanie. telefonicznych przewodowa i bezprzewodowa

 Łączność telefoniczna • wymienia rodzaje telefonów

• wymienia podstawowe elementy telefonu

• przyporządkowuje dane techniczne telefonu do opisu

• wymienia zawody związane z telekomunikacją

• porównuje różnego rodzaju telefony

24 Cyfrowy aparat • wymienia elementy cyfrowego aparatu • opisuje zasadę działania cyfrowego aparatu
 fotograficzny - budowa, fotograficznego fotograficznego

 działanie, użytkowanie • przyporządkowuje dane techniczne do opisu • porównuje cyfrowe aparaty fotograficzne

25 Domowa instalacja • wymienia elementy budowy instalacji • analizuje schemat elektryczny domowej
 elektryczna - elementy elektrycznej instalacji elektrycznej

 i ich rola, rysowanie • wymienia domowe urządzenia, które • rysuje schemat elektryczny wybranego

 schematu najbardziej wpływają na zużycie energii elektrycznej •

przyporządkowuje symbole graficzne elementów instalacji

elektrycznej do nazwy

pomieszczenia w mieszkaniu

26 Elektryczne źródła • wymienia elektryczne źródła światła • opisuje zasadę działania elektrycznych źródeł
 światła - rodzaje, • wymienia elementy budowy elektrycznych światła

 budowa, działanie źródeł światła • porównuje elektryczne źródła światła

 EEK
27 Domowy sprzęt

elektroniczny - użytkowanie,

określenie danych

technicznych, elementów

budowy
EEK

• wymienia informacje, jakie powinna zawierać instrukcja

obsługi sprzętu elektromechanicznego

• opisuje zasady użytkowania sprzętu elektromechanicznego

• przyporządkowuje oznaczenia zamieszczone na tabliczce

znamionowej do opisu

• wyjaśnia zasady utylizacji sprzętu elektromechanicznego

• przyporządkowuje oznaczenia, dane techniczne zamieszczone

na tabliczce znamionowej do nazwy urządzenia

• określa elementy budowy wybranego sprzętu

elektromechanicznego oraz ich funkcje

• projektuje sprzęt elektromechaniczny przyszłości

28 Układy sygnalizacyjne -

analizowanie, rysowanie

schematu

• wymienia człony układu sygnalizacyjnego

• określa sytuacje, w których znalazł zastosowanie układ

sygnalizacyjny

• wymienia elementy układu sygnalizacyjnego

• opisuje istotę działania układu sygnalizacyjnego

• projektuje prosty układ sygnalizacyjny

Ocenę celującą otrzymuje uczeń, który:
· posiadł wiedzę i umiejętności wykraczające poza program nauczania zajęć technicznym w gimnazjum,
· wykorzystuje wiadomości do rozwiązywania w sposób nietypowy, problemów praktycznych i teoretycznych,
· interesuje się najnowszymi osiągnięciami nauki i techniki,
· jest laureatem konkursów wiedzy technicznej lub bezpieczeństwa ruchu drogowego (BRD) na szczeblu wojewódzkim lub ogólnopolskim.

Ocenę bardzo dobrą otrzymuje uczeń, który :

· opanował pełen zakres wiedzy i umiejętności objętych programem nauczania,
· wyjaśnia zjawiska fizyczne, w oparciu o które działają urządzenia techniczne,
· przedstawia estetyczną i kompletną dokumentację rysunkowo-technologiczną,
· właściwie organizuje stanowisko pracy,
· prawidłowo posługuje się narzędziami, przyrządami i przyborami,
· pracuje systematycznie i efektywnie,
· wykazuje się aktywnością na lekcjach,
· stosuje zdobytą wiedzę techniczną i umiejętności praktyczne do rozwiązywania zadań i problemów w różnych sytuacjach,
· wyjaśnia parametry techniczne urządzeń,
· efektywnie współdziała w grupie,
· zna zasady bezpiecznego zachowania (pieszego, rowerzysty, motorowerzysty) w ruchu drogowym.

Ocenę dobrą otrzymuje uczeń, który:

· opanował wiadomości i umiejętności objęte programem nauczania,
· poprawnie wykorzystuje wiadomości do rozwiązywania problemów praktycznych i teoretycznych,
· przedstawia dokumentację rysunkowo-technologiczną, ale zdarzają się w niej błędy,
· właściwie organizuje stanowisko pracy, ale zdarzają się drobne uchybienia,
· w sposób zadawalający posługuje się narzędziami, przyrządami i przyborami,
· korzysta z wytworów techniki, zwracając uwagę na bezpieczeństwo,
· zna zasady i potrafi praktycznie udzielić pierwszej pomocy, w tym porażonemu prądem elektrycznym,
· jest pracowity i chętny do pracy,
· jest przygotowany do realizacji tematu.

Ocenę dostateczną otrzymuje uczeń, który:

· opanował podstawowe wiadomości i umiejętności objęte programem nauczania,
· przedstawia dokumentację rysunkowo-technologiczną, ale z błędami lub niestaranną,
· pracuje, ale nie jest aktywny na lekcjach,

· właściwie organizuje stanowisko pracy, ale z uchybieniami i potrzebuje na to więcej czasu,
· stara się pracować systematycznie, ale potrzebuje dodatkowej pomocy nauczyciela,
· rozwiązuje zadania praktyczne i teoretyczne o małym stopniu trudności,
· wymaga zachęty do pracy i dłuższego czasu na jej wykonanie.

Ocenę dopuszczającą otrzymuje uczeń, który:

· ma braki w wiadomościach i umiejętnościach, które jednak nie uniemożliwiają mu dalszej nauki,
· samodzielnie lub z pomocą nauczyciela wykonuje większość zadań o podstawowym stopniu trudności,
· zadania wykonuje z opóźnieniem,
· pracuje niesystematycznie,
· wykazuje bierny stosunek do przedmiotu.

Ocenę niedostateczną otrzymuje uczeń, który:

· nie opanował podstawowych wiadomości i umiejętności, które są niezbędne w dalszej nauce,
· nie potrafi rozwiązać (wykonać) zadań o podstawowym stopniu trudności z pomocą nauczyciela,
· nie wykazuje zainteresowania zajęciami technicznymi,
· nie przestrzega zasad i przepisów BHP podczas posługiwania się narzędziami, przyborami i urządzeniami technicznymi.

Metody sprawdzania osiągnięć uczniów:

• test dydaktyczny (np. jednokrotnego wyboru)

• pomiar wielkości (np. za pomocą suwmiarki, miernika uniwersalnego)

• odpowiedź pisemna (np. tabela, krzyżówka, uzupełnianie luk w tekście)

• eksperyment - doświadczenie (np. rola rezystora w obwodzie elektrycznym)

• odpowiedź ustna

• zadanie rysunkowe (np. schemat instalacji, układu elektronicznego)

• zadanie wytwórcze (np. wykonanie elektromagnesu)

• obserwacja pracy uczniów (np. aktywność, zainteresowanie, pomoc koleżeńska, samokontrola)
1. Każdy uczeń jest oceniany za wszystkie formy aktywności..

2. Uzyskane oceny w poszczególnych formach aktywności ucznia stanowią podstawę oceny śródrocznej lub końcowej. Oceny mają różne wagi. Ocena
semestralna nie jest średnią ocen cząstkowych.

3. Każdy uczeń zobowiązany jest do estetycznego prowadzenia zeszytu przedmiotowego, w którym zamieszcza notatki z lekcji i zadania domowe. Zeszyt
będzie kontrolowany przez nauczycieli przedmiotu pod względem estetyki pisma i poprawności ortograficznej.

4. Uczeń, który opuścił pracę klasową z przyczyn usprawiedliwionych lub otrzymał ocenę niedostateczną, może ją napisać w ciągu dwóch tygodni od dnia
powrotu do szkoły. Termin i czas wyznacza nauczyciel tak, aby nie zakłócać procesu nauczania pozostałych uczniów.

5. Uczeń może poprawić ocenę niedostateczną lub dopuszczającą z pracy klasowej w terminie uzgodnionym z nauczycielem (poprawa taka odbywa się poza
lekcjami).

6. Uczeń może poprawić ocenę z wypowiedzi ustnej kolejną wypowiedzią (zgłaszając się sam).

7. Aktywność ucznia podlega ocenie.

8. Krótkie sprawdziany niezapowiedziane obejmują materiał z trzech ostatnich lekcji i są sprawdzeniem przygotowania ucznia do lekcji. Uczeń, który w czasie
pracy pisemnej nie pracował samodzielnie (odpisywał, rozmawiał) otrzymuje ocenę niedostateczną z pracy.

9. Za brak przygotowania do lekcji, tzn. brak przyborów do rysowania, materiałów do zadania wytwórczego i ćwiczeń uczeń otrzymuje ocenę niedostateczną.
Uczeń może poprawić ocenę niedostateczną z zadania wytwórczego w terminie uzgodnionym z nauczycielem.

10. W przypadku opuszczenia przez ucznia co najmniej 25% zajęć edukacyjnych nauczyciel może wyznaczyć mu pisemny sprawdzian frekwencyjny z materiału
realizowanego w okresie nieobecności ucznia.

11. Każdy uczeń ma prawo do otrzymania dodatkowych ocen za wykonanie prac nadobowiązkowych.

12. Punktacja prac pisemnych:

100% + zadanie dodatkowe – ocena celująca

90% - 100% sumy wszystkich punktów – ocena bardzo dobra

60% - 89% sumy wszystkich punktów – ocena dobra

36% - 59% sumy wszystkich punktów – ocena dostateczna

25% - 35% sumy wszystkich punktów – ocena dopuszczająca

0% - 24% sumy wszystkich punktów – ocena niedostateczna

