

Jednostkowy System Oceniania TECHNIK (ORGANIZACJI) REKLAMY

TECHNIKUM 5-letnie, symbol: 33907, obejmuje jednostki w modułach:

PGF.07. Wykonywanie przekazu reklamowego

- M1.J1. Tworzenie przekazu reklamowego
- M1.J2. Techniki wytwarzania przekazu
- M1.J3. Wykonywanie projektów reklamy
- M1.J4. Media cyfrowe
- M1.J5. Rozwój kreatywnego myślenia
- M1.J6. Historia sztuki i reklamy

PGF.08. Zarządzanie kampanią reklamową

- M2.J1. Planowanie kampanii reklamowej
- M2.J2. Plan medialny
- M2.J3. Zarządzanie informacją
- M2.J4. Realizowanie kampanii reklamowej
- M2.J5. Analiza reklamy

TECHNIKUM 4-letnie, symbol: 333 906, obejmuje jednostki w modułach:

AU.29. / A.26. Sprzedaż produktów i usług reklamowych

- M1.J3 Dokumentacja, urządzenia i programy komputerowe

AU.30. / A.27. Organizacja i prowadzenie kampanii reklamowej

- M2.J3 Projektowanie środków reklamowych
- M2.J4 Gromadzenie, przetwarzanie i prezentacja informacji
- M2.J6 Przygotowanie środków reklamowych

Ocenianie ucznia powinno się wiązać z szukaniem odpowiedzi na pytanie, w jakim stopniu w obrębie danego konkretnego zagadnienia programowego uczeń:

- Rozumie pojęcia z nim związane, potrafi podać dla nich przykłady i kontrprzykłady, zna definicje, potrafi uczestniczyć w klasyfikowaniu i definiowaniu pojęć.
- Umie posługiwać się językiem informatyki, umie stosować swoje wiadomości i umiejętności informatyczne w rozwiązywaniu problemów z innych dziedzin.
- Zna podstawowe sposoby postępowania przy rozwiązywaniu standardowych problemów.
- Opanował materiał nauczania z danego semestru.
- Umie rozwiązywać problemy o wyższym stopniu trudności.
- Aktywnie uczestniczy w lekcjach.
- Uczestniczy w pracy pozalekcyjnej, konkursach, olimpiadzie.

Kryteria oceniania JSO

1. Ocena semestralna (za każdy semestr osobno, nie ma końcoworocznej) jest wystawiona na podstawie średniej ważonej ocen cząstkowych według następujących przedziałów (w przypadku wykonania minimalnej ilości prac określonej przez nauczyciela przedmiotu):

Średnia ważona	Ocena (oznaczenie cyfrowe)	Ocena (oznaczenie literowe)
$S > 4,51$ + realizacja wymagań ponadstandardowych	6	cel
$S \geq 4,51$	5	bdb
$3,51 \leq S \leq 4,50$	4	db
$2,51 \leq S \leq 3,50$	3	dst
$2,00 \leq S \leq 2,50$	2	dop
$S \leq 1,99$	1	ndst

2. Nauczyciel ma prawo obniżyć lub podwyższyć ocenę semestralną i końcową z jednostki modułowej w stosunku do średniej ważonej ocen cząstkowych w zależności od zauważonych postępów lub regresu w nauce, systematyczności pracy i ilości wykonanych prac kontrolnych oraz udziałów w konkursach, przy czym obniżenie oceny może nastąpić po konsultacji z Dyrektorem szkoły.
3. Kategorie ocen wystawianych na jednostkach modułowych oraz przypisane im wagi prezentuje poniższa tabela. W przypadku innych form aktywności nauczyciel za każdym razem ustala wagę oceny i podaje ją przed wykonaniem zadania.

Kategoria	Waga
Zadanie obowiązkowe, projekt długoterminowy zaliczenie działu	6/7
Sprawdzian (w tym na zasadach egzaminu próbnego), projekt, referat - prezentacja	4/5
Kartkówka, zadanie praktyczne, karty pracy, test wyboru	3/4
Zadanie domowe, zeszyt (Fronter), odpowiedź ustna, udział w warsztatach lub dyskusji, przestrzeganie regulaminu pracowni / netykiety	1/2
Aktywność, podręcznik, frekwencja	1

4. Ocenianiu podlega również systematyczność pracy ucznia.
5. Jeżeli uczeń pracuje nieuczciwie (plagiat, ściąganie, kontaktuje się z innymi uczniami itp.) otrzymuje ocenę ndst z danej formy aktywności i traci prawo do jej poprawy.
6. Uczeń może być nieklasyfikowany, jeżeli brak jest podstaw do ustalenia oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych, przekraczającej 50% czasu przeznaczanego na te zajęcia.
7. Uczeń jest zobowiązany zaliczyć wszystkie zadania obowiązkowe (waga 4 i więcej) i podane minimum prac klasowych (sprawdzianów, kart pracy, referatów, projektów, ...).

**Kryteria procentowe dla sprawdzianów / zadań pisemnych, praktycznych
(wyliczone wartości zaokrąglamy w górę):**

ocena	od %	* w przypadku sprawdzianu z umiejętności podstawowych (niezbędnej teorii) poziom punktacji może być wyższy ** dopuszcza się obniżenie poziomu punktacji w celu dostosowania systemu oceniania do indywidualnych możliwości ucznia
dop	50%	
dst	60%	
db	75%	
bdb	85%	
cel	95% i wykonanie zadania dodatkowego	

Kryteria procentowe dla sprawdzianów na zasadach egzaminu próbnego, waga ocen: 5:

ocena	punktacja	przykładowy komentarz do oceny: "ocena wg. kryteriów opracowanych na potrzeby szkoły, wg kryteriów oceniania na egzaminie zawodowym (uzyskanie 75%) nie/zdał"
dop	50-60%	
dst	61% - 74%	
db	75% - 89%	
bdb	90% - 100%	
cel	nie przewiduje się	

Poprawianie ocen

8. Jeżeli uczeń opuścił pracę klasową / obowiązkowe zadanie z przyczyn losowych, to powinien zaliczyć to w ciągu dwóch tygodni od dnia powrotu do szkoły (poza swoimi lekcjami, podczas konsultacji). **W przypadku rezygnacji ucznia z zaliczenia pracy klasowej / zadania po upływie 2 tygodni do dziennika wpisywana jest ocena ndst.**
9. W przypadku uzyskania oceny ndst uczeń powinien zaliczyć zadanie w ciągu 2 tygodni od daty podania oceny lub w uzgodnionym terminie z nauczycielem.
10. Prawo do poprawy oceny na w/w warunkach mają także ci uczniowie, których nie satysfakcjonuje otrzymana ocena.
11. Nauczyciel prowadzący może wyrazić zgodę uzyskania/ poprawy ocen zaległych w ostatnich dwóch tygodniach nauki przed klasyfikacją tylko w uzasadnionym przypadku.
12. Zaliczanie I semestru (otrzymanie oceny ndst lub nieklasyfikowania – przepisy MZO):
 - a) w ciągu 1. tygodnia drugiego semestru nauczyciel uzgadnia z uczniem materiał do zaliczenia I semestru, z podziałem na minimum 3 zadania,
 - b) do każdego z zadań może być osobny termin konsultacji i zaliczenia lub istnieje możliwość zaliczenia w jednym terminie całości materiału,
 - c) zaliczenia wpisujemy na semestr II w module, kategoria: jednostka modułowa z komentarzem „zaliczenie semestru I”,
 - d) ostateczny termin zaliczenia I semestru – 31 marca.

Elementy szczegółowego celu kształcenia

Powiedzenie, co rozumie się przez cel nie zmniejsza znaczenia celu ani jego wartości... fakt napisania go oznacza jedynie, że to, co dotychczas było tajemnicą, staje się otwarte i może być doskonałe.

R. F. Mager

Cele kształcenia to opis zmiany jaką chcemy uzyskać u uczniów

zamierzone właściwości uczniów w zakresie opanowanych wiadomości i umiejętności, uformowanych działań i postaw. Operacjonalizacja celów polega na wyrażaniu ich w postaci obserwowalnych, a więc mierzalnych zachowań ucznia. Należy pamiętać o określeniu istotnych warunków (danych, urządzeń i ograniczeń), w których czynność ma być wykonywana. Należy równocześnie ustalić kryteria (jakości i sprawności), których spełnienie pozwoli uznać czynność za opanowaną i ułatwi ocenę pracy ucznia. Cele stanowią hierarchię, w której najniższym szczeblem osiągnięć ucznia jest poznanie i pamiętanie, zaś najwyższym - rozwiązywanie problemów teoretycznych i praktycznych z danej dziedziny. Przykładem czasowników operacyjnych są według taksonomii ABC, na poziomie:

- ❖ wiadomości: zapamiętanie wiadomości,
zrozumienie wiadomości,
- ❖ umiejętności: stosowanie wiadomości w sytuacjach typowych,
stosowanie wiadomości w sytuacjach problemowych.

Najpierw należy określić poziom warunkujący

co uczący się powinien umieć „robić”, zanim rozpocznie program kształcenia.

Cel operacyjny powinien być:

- ❖ odpowiedni do celów ogólnych
- ❖ jednoznaczny (bez słów wieloznacznych, nieprecyzyjnych), ale nie drobiazgowy
- ❖ wykonalny (oparty na poziomie warunkującym)
- ❖ logiczny
- ❖ obserwowalny
- ❖ mierzalny

Wymagania, które stawiamy uczniom powinny być podzielone na:

Wymagania	ocena	Uczeń:
---	ndst	<ul style="list-style-type: none"> nie ma podstawowych wiadomości i umiejętności koniecznych do kontynuowania nauki nie stara się nawet w minimalnym stopniu, podporządkować stawianym wymaganiom nie uczestniczy w pracach zespołowych ani nie prowadzi pracy samokształceniowej
niezbędne <ul style="list-style-type: none"> stosunkowo łatwe do opanowania 	dop	<ul style="list-style-type: none"> opanował część wiadomości i umiejętności podstawowych, koniecznych do kontynuowania nauki wykazuje bierną postawę w czasie lekcji stara się pracować w zespole w minimalnym stopniu prowadzi pracę samokształceniową
podstawowe <ul style="list-style-type: none"> najpewniejsze i najdonioślejsze naukowo całkowicie niezbędne w dalszej nauce bezpośrednio użyteczne w życiu i pracy 	dst	<ul style="list-style-type: none"> opanował podstawowe wiadomości i umiejętności przy pomocy nauczyciela jest w stanie zrozumieć najważniejsze zagadnienia podejmuje samodzielne próby wykonywania zadań rzadko przejawia aktywność na lekcji
rozszerzające <ul style="list-style-type: none"> umiarkowanie trudne do opanowania w pewnym stopniu hipotetyczne przydatne, ale nie niezbędne w dalszej nauce pośrednio użyteczne w życiu i pracy 	db	<ul style="list-style-type: none"> w zakresie wiedzy ma niewielkie braki inspirowany przez nauczyciela potrafi samodzielnie rozwiązywać zadania o pewnym stopniu trudności rozszerza swoją wiedzę i umiejętności, potrafi dostrzec zależności przyczynowo skutkowe wykazuje się aktywnością na lekcjach i w pracach zespołowych
dopełniające <ul style="list-style-type: none"> trudne do opanowania twórcze naukowo wyspecjalizowane ponad potrzeby kierunku kształcenia dalekie od bezpośredniej użyteczności 	bdb	<ul style="list-style-type: none"> w stopniu wyczerpującym opanował materiał podstawy programowej samodzielnie potrafi interpretować problemy wykorzystuje różne źródła informacji oraz wiedzę z różnych dziedzin nauki uzupełnia wiedzę i zdobywa dodatkowe umiejętności jest twórczy, uczestniczy w konkursach

uzupełniające

- wychodzą poza zakres programu nauczania
- wykorzystuje swoje umiejętności w pracy na rzecz szkoły, środowiska

cel

- w zakresie posiadanej wiedzy wykracza poza PP
- samodzielnie i twórczo rozwija własne uzdolnienia i zainteresowania
- posiada dodatkową wiedzę zaczerpniętą z różnych źródeł informacji
- jest liderem i animatorem prac w zespole
- osiąga sukcesy w konkursach i olimpiadach, realizuje projekty przedmiotowe i międzyprzedmiotowe.