ZSR im. Wincentego Witosa w Zarzeczu
PRZEDMIOTOWY SYSTEM OCENIANIA
z przedmiotów zawodowych -
- branża gastronomiczna -

Przedmiotowy system oceniania został opracowany w oparciu o następujące dokumenty:
1. Rozporządzenie Ministra Edukacji Narodowej z dnia 20 sierpnia 2010 roku w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych.
2. Szczegółowe zasady wewnątrzszkolnego oceniania uczniów, w: Statut Zespołu Szkół Rolniczych im. Wincentego Witosa.
3. Podstawa programowa kształcenia w zawodzie:
- technik żywienia i usług gastronomicznych – 343404
4. Program nauczania dla zawodu:
- technik żywienia i usług gastronomicznych – 343404
I. Cel przedmiotowego systemu oceniania
Przedmiotowy system oceniania ma na celu:
1. poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w nauce;
2. pomoc uczniowi w samodzielnym planowaniu swojego rozwoju;
3. motywowaniu ucznia do dalszych postępów w nauce;
4. dostarczaniu nauczycielowi, rodzicom (opiekunom) informacji o postępach ,trudnościach, uzdolnieniach ucznia;
5. umożliwienie nauczycielowi doskonalenia organizacji i metod pracy dydaktyczno –wychowawczej;
6. uświadomienie uczniom braków w zakresie wiedzy oraz wdrażanie do samokontroli.
Poniższy przedmiotowy system oceniania dotyczy przedmiotów:
 w zawodzie: technik żywienia i usług gastronomicznych
 Działalność gospodarcza w gastronomii
 Wyposażenie zakładów gastronomicznych
 Zasady żywienia
 Technologia gastronomiczna
 Organizacja produkcji gastronomicznej
 Usługi gastronomiczne
 Procesy technologiczne
 Pracownia obsługi konsumenta
 Pracownia planowania żywienia i produkcji gastronomicznej

II. Obszary aktywności ucznia podlegające ocenie
1. Wiedza
a. znajomość pojęć, zasad, zagadnień i reguł dotyczących zagadnień zawodowych przewidzianych w programie nauczania na lekcjach teoretycznych przedmiotów zawodowych oraz na zajęciach praktycznych;
b. zrozumienie i zapamiętywanie wiadomości zdobytych podczas lekcji i nauki własnej;
c. uporządkowanie i streszczenie wiadomości, zilustrowanie i wyjaśnienie na odpowiednich przykładach.
2. Umiejętności
a. posługiwanie się wiadomościami według podanych wzorów;
b. prawidłowa interpretacja i samodzielne rozwiązywanie problemów związanych z przedmiotem;
c. prawidłowa analiza, wnioskowanie i dostrzeganie związków między teorią ,a praktyką i stosowanie w rozwiązywaniu zadań;
d. formułowanie problemów, planu działania, przewidywanie i prezentowanie ich na własny sposób;
e. ocenianie, wartościowanie, wnioskowanie;
f. poprawne korzystanie z pomocy dydaktycznych (podręczniki, plansze, rysunki, schematy);
g. wykorzystywanie wiedzy teoretycznej w praktyce.
3. Postawy
a. samodzielność i aktywność na lekcji;
b. pozytywne nastawienie i zainteresowanie przedmiotem;
c. praca w zespole;
d. obecność i przygotowanie do lekcji;
e. prowadzenie zeszytu i wykonywanie zadań;
f. samodzielność, zaangażowanie i dociekliwość poznawcza;
g. kształcenie kreatywnej postawy wobec problemu;
h. umiejętność samooceny, planowania i organizowania własnej nauki; przyjmowania za nią odpowiedzialności ;i. dokładności, rzetelności, systematyczności, wiary we własne siły.
III. Metody i formy oceniania
a. odpowiedzi ustne dotyczą materiału z trzech ostatnich lekcji,
b. pisemne sprawdziany, testy – przeprowadzane po zakończeniu każdego działu lub kliku działów, zapowiadane z co najmniej tygodniowym wyprzedzeniem (adnotacja w dzienniku lekcyjnym),
c. kartkówki – dotyczą materiału z trzech ostatnich lekcji i nie muszą być wcześniej zapowiadane,
d. aktywność ucznia – zaangażowanie ucznia, wiedza merytoryczna, sprawność operowania językiem stosownym do zawodu,
e. prace domowe,
f. ćwiczenia praktyczne,
g. forma pracy twórczej na lekcji – prace grupowe,
h. formy pracy twórczej w domu – prace dodatkowe, referaty, prezentacje przygotowane w domu i przedstawiane na lekcji lub sprawdzane przez nauczyciela,
i. udział w konkursach i olimpiadach przedmiotowych,
j. prace nieobowiązkowe, nadprogramowe,
k. przygotowanie ucznia do lekcji - podręcznik, zeszyt, wyposażenie w pomoce dydaktyczne.
IV. Zasady sprawdzania, oceniania osiągnięć i postępów
1. Podstawą oceny jest zakres realizacji wymagań edukacyjnych określonych i podanych przez nauczyciela danego przedmiotu na początku roku szkolnego, za realizację tych wymagań uczeń otrzymuje ocenę.
2. Uczeń oceniany jest za swoje osiągnięcia w nauce (wiedza i umiejętności) oraz postawy (aktywność i kreatywność).
3. Zaplanowane przez nauczyciela formy sprawdzające są obowiązkowe. Uczeń nieobecny na sprawdzianie ma obowiązek przystąpić do sprawdzianu na pierwszej lekcji po powrocie do szkoły.
4. W przypadku nieobecności dłuższej niż 1 tydzień, do sprawdzianu należy przystąpić w ciągu 2 tygodni.
5. W wyjątkowych przypadkach losowych uczeń może być zwolniony ze sprawdzianu, kartkówki lub odpowiedzi ustnej.
6. Jeżeli uczeń z własnej winy nie stawi się na umówiony termin zaliczenia sprawdzianu nauczyciel może przeprowadzić sprawdzian w innym terminie, bez pytania o zgodę ucznia.
7. Nauczyciel ma prawo przerwać pisanie pracy uczniowi lub całej klasie, może wystawić ocenę niedostateczną, jeżeli w trakcie pracy klasowej, sprawdzianu lub testu ma miejsce złamanie regulaminu (np. korzystanie z niedozwolonych źródeł).
8. Uczeń ma prawo przystąpić do sprawdzianu powtórnie tylko raz w ciągu dwóch tygodni od daty zapoznania się z oceną (w terminie uzgodnionym z nauczycielem). Ocena z poprawy wpisywana jest do dziennika jako kolejna ocena cząstkowa.
9. Uczeń ma prawo do oceny za dodatkowo i nadprogramowo wykonaną pracę.
10. Jeżeli uczeń opuścił 50% zajęć i brak jest podstaw do wystawienia oceny – nie jest klasyfikowany.
11. Dla ucznia, o którym mowa w powyższym punkcie może być przeprowadzony egzamin klasyfikacyjny. Sprawę dopuszczenia do egzaminu regulują odrębne przepisy.
12. Liczbę nieprzygotowań określają nauczyciele poszczególnych przedmiotów zawodowych, jeśli tego nie zrobią to uczeń ma prawo zgłosić jedno nieprzygotowanie przed lekcją w semestrze.
13. Nieprzygotowania nie można zgłosić przed zapowiedzianym sprawdzianem, kartkówką zapowiedzianą, w przypadku przekrojowych prac domowych, referatów.
14. Uczeń ma przywilej zgłoszenia tzw. szczęśliwego numeru, jeśli w danym dniu jego numer został wylosowany – szczęśliwy numer można zgłosić w każdej chwili lekcji.
15. Nieprzygotowanie i szczęśliwy numer obejmują nieznajomość materiału z 3 ostatnich lekcji, co zwalnia ucznia z odpowiedzi ustnej, kartkówki oraz krótkiej pracy domowej zadanej z lekcji na lekcję).
16. Prowadzenie zeszytu jest obowiązkowe do zaliczenia przedmiotu – ocenie podlega kompletność notatek z lekcji.
17. Brak pracy domowej, brak zeszytu przedmiotowego może być podstawą do ustalenia
bieżącej oceny niedostatecznej.
V. Sposoby informowania ucznia i rodziców o osiągnięciach, postępach i zagrożeniach
4
1. Na pierwszej lekcji w roku szkolnym nauczyciel zapoznaje uczniów
z Przedmiotowym Systemem Oceniania (adnotacja w dzienniku lekcyjnym).
2. Uzyskana ocena jest jawna i uzasadniona, ustalona w oparciu o opracowane kryteria.
3. Prace pisemne są przechowywane przez nauczyciela do końca danego roku szkolnego,
dostępne do wglądu dla rodziców (opiekunów) i uczniów.
4. Rodzice (opiekunowie) są informowani o postępach i ocenach swojego dziecka na zebraniach,
bądź podczas indywidualnych rozmów z wychowawcą lub uczącym nauczycielem.
5. Rodzice mają wgląd do dziennika, gdzie mogą sprawdzić bieżące oceny swego dziecka.
6. Informacja o grożącej śródrocznej i końcoworocznej ocenie niedostatecznej jest przekazywana rodzicom zgodnie z procedurą Wewnątrzszkolnego Systemu Oceniania.
VI. Sposoby gromadzenia informacji o osiągnięciach i postępach uczniów
1. Nauczyciel na bieżąco wpisuje oceny uzyskane przez uczniów do dziennika.
2. Oceny ze sprawdzianów wpisywane są do dziennika kolorem czerwonym.
3. W dzienniku lekcyjnym określa się za co uczeń otrzymał daną ocenę.
VII. Sposób ustalania oceny śródrocznej i końcoworocznej
1. Oceny klasyfikacyjne śródroczne i końcoworoczne ustala nauczyciel biorąc pod uwagę wszystkie oceny cząstkowe ze szczególnym uwzględnieniem ocen ze sprawdzianów, testów, kartkówek, odpowiedzi ustnych, a w przypadku oceny rocznej
również oceny śródrocznej uzyskanej przez ucznia oraz jego osiągnięcia w olimpiadach, konkursach. Pozostałe oceny z różnych form aktywności brane są pod uwagę w dalszej kolejności.
2. Ocena śródroczna i końcoworoczna nie jest średnią arytmetyczną ocen cząstkowych lecz średnią ważoną..
3. Jeżeli w wyniku klasyfikacji uczeń otrzyma śródroczną ocenę niedostateczną, ma obowiązek zaliczenia treści obowiązujących w I semestrze w terminie ustalonym przez nauczyciela.
4. Jeżeli w wyniku klasyfikacji końcoworocznej uczeń otrzyma ocenę niedostateczną, to ocena ta może być zmieniona jedynie w wyniku egzaminu poprawkowego (zasady przeprowadzania egzaminów poprawkowych zamieszcza Wewnątrzszkolny System
Oceniania).
VIII. Wymagania na poszczególne oceny
A. Ocena osiągnięć z teoretycznych przedmiotów zawodowych
1. Stopień „celujący” – otrzymuje uczeń, który:
 posiada wiedzę i umiejętności znacznie wykraczające poza program nauczania przyjęty
w danej klasie;
 samodzielnie rozwiązuje problemy związane z zawodem;
 analizuje i ocenia podane rozwiązanie;
 trafnie wykorzystuje wiedzę teoretyczną w rozwiązywaniu problemów praktycznych;
 proponuje nowatorskie i twórcze podejście do zagadnienia;
 prawidłowo interpretuje zdobyte wiadomości, planując rozwiązanie praktyczne;
5
 angażuje się biorąc udział w olimpiadach, konkursach, osiąga sukcesy wewnątrz i pozaszkolne;
 jest zainteresowany zawodem/przedmiotem;
2. Stopień „bardzo dobry” – otrzymuje uczeń, który:
 opanował pełny zakres wiedzy i umiejętności określony programem nauczania przedmiotu w danej klasie,
 samodzielnie rozwiązuje problemy teoretyczne i praktyczne związane z zawodem/przedmiotem;
 potrafi prawidłowo argumentować i dowodzić swoich racji;
 prawidłowo analizuje, wnioskuje i dostrzega związki między wiadomościami teoretycznymi, a umiejętnościami praktycznymi;
 trafnie wykorzystuje wiedzę teoretyczną w rozwiązywaniu problemów praktycznych;
 umie wykorzystać wiadomości z różnych dziedzin podczas rozwiązywania zaistniałych problemów teoretycznych jak i praktycznych w swoim zawodzie/przedmiocie;
3. Stopień „dobry” – otrzymuje uczeń, który:
 opanował podstawową wiedzę z zakresu treści zawodu/przedmiotu oraz umiejętności przydatne na każdym stanowisku pracy;
 prawidłowo rozumie sytuacje, zasady i metody stosowane w zawodzie/przedmiocie;
 potrafi prawidłowo przenieść procedury ćwiczeniowe na rzeczywiste podczas działań praktycznych;
 trafnie wyjaśnia poznawane wiadomości;
 trafnie wykorzystuje wiedzę i umiejętności w realizacji zadania praktycznego;
 prawidłowo rozpoznaje, porządkuje, grupuje zdobytą wiedzę i umiejętności;
 dostrzega błędy popełniane przy rozwiązywaniu określonych zadań;
 prawidłowo posługuje się słownictwem zawodowym;
 jest aktywny na zajęciach;
4. Stopień „dostateczny” – otrzymuje uczeń, który:
 opanował podstawowe wiadomości i umiejętności pozwalające na zrozumienie większości zagadnień z danego przedmiotu;
 nie przywiązuje zbytniej uwagi do organizacji pracy, estetyki i staranności wykonywanych prac;
 wypowiada się ogólnikowo, popełnia drobne błędy;
 wykazuje elementarny stopień zrozumienia wiadomości;
 potrafi omówić zagadnienie z pomocą nauczyciela;
 prawidłowo ilustruje zagadnienia odpowiednimi przykładami;
 wykazuje podstawowe wiadomości w wykonywaniu zawodu/przedmiotu;
5. Stopień „dopuszczający” – otrzymuje uczeń, który:
 opanował w stopniu elementarnym przygotowanie do zawodu/przedmiotu;
 potrafi nazwać, wymienić podstawowe czynności związane z wykonywanym zawodem z pomocą nauczyciela;
 umie powiedzieć lub pokazać jak wykonać ćwiczenie;
 przy pomocy nauczyciela wykonuje podstawowe formy ćwiczeń;
 wie, jaką ważną rolę odgrywa wiedza i umiejętności w pracy zawodowej;
 rokuje nadzieję, że zrozumie zdobyte wiadomości;
6. Stopień „niedostateczny” – otrzymuje uczeń, który:
 nie opanował podstawowych wiadomości związanych z zawodem/ przedmiotem;
 nie potrafi samodzielnie ani przy pomocy nauczyciela wykazać się wiedzą i umiejętnościami;
 nie wykazuje zainteresowania zawodem/przedmiotem;
6
 nie jest w stanie wymienić, nazwać, zdefiniować sposobu działania w zawodzie/przedmiocie;
 często opuszcza lekcje i nie prowadzi systematycznie zeszytu;
 nie odrabia zadań domowych;
 nie korzysta z zaproponowanych form pomocy;
B. Ocena osiągnięć z praktycznych przedmiotów zawodowych
1. Stopień „celujący” – otrzymuje uczeń, który:
 przestrzega zasad bezpieczeństwa i higieny pracy oraz przepisów ochrony przeciwpożarowej oraz systemów HACCP, GMP, GHP;
 samodzielnie, prawidłowo i zgodnie z zasadami i przepisami wykonuje wszystkie
czynności i obowiązki;
 posiada wiedzę i umiejętności wykraczające poza program nauczania;
[bookmark: _GoBack] samodzielnie rozwiązuje problemy związane z zawodem;
 bierze czynny udział w przyjęciach okolicznościowych, konkursach, olimpiadach;
 proponuje nowatorskie i twórcze podejście do zawodu;
 we wzorowym porządku utrzymuje stanowisko pracy;
 kształtuje postawę otwartości, koleżeństwa, współpracy w grupie;
2. Stopień „bardzo dobry” – otrzymuje uczeń, który:
 przestrzega zasad bezpieczeństwa i higieny pracy oraz przepisów ochrony przeciwpożarowej oraz systemów HACCP, GMP, GHP;
 samodzielnie, prawidłowo, zgodnie z zasadami obowiązującymi z gastronomii potrafi bardzo dobrze wykonać wszystkie czynności związane z przebiegiem procesu produkcji potraw;
 umie samodzielnie korzystać z receptur i zaplanować posiłki dla wybranej grupy żywieniowej;
 potrafi integrować grupę w pracy;
 umie wykorzystać wiadomości z różnych dziedzin;
 przywiązuje dużą wagę do jakości i estetyki potraw wykonywanych na zajęciach praktycznych;
 prawidłowo analizuje, wnioskuje i dostrzega związki między wiadomościami teoretycznymi a umiejętnościami praktycznymi;
3. Stopień „dobry” – otrzymuje uczeń, który:
 przestrzega zasad bezpieczeństwa i higieny pracy oraz przepisów ochrony przeciwpożarowej oraz systemów HACCP, GMP, GHP;
 sprawnie posługuje się recepturami gastronomicznymi i kalkulacją cenową potraw;
 opanował podstawową wiedzę z zakresu treści zawodu oraz umiejętności przydatne na każdym stanowisku pracy;
 prawidłowo rozumie sytuacje, zasady i metody stosowane w zawodzie;
 samodzielnie wykonuje przydzielone czynności popełniając przy tym drobne błędy w sztuce kulinarnej, które z pomocą nauczyciela potrafi skorygować;
 dobrze opanował technikę sporządzania potraw;
 przeprowadza ocenę organoleptyczną surowców, półproduktów i produktów;
 dostrzega błędy popełnione przy rozwiązywaniu określonych zadań;
 jest aktywny na zajęciach praktycznych;
 prawidłowo potrafi serwować potrawy;
4. Stopień „dostateczny” – otrzymuje uczeń, który:
7
 przestrzega zasad bezpieczeństwa i higieny pracy oraz przepisów ochrony przeciwpożarowej oraz systemów HACCP, GMP, GHP;
 opanował technikę sporządzania podstawowych potraw i napojów;
 potrafi z pomocą nauczyciela korzystać z receptur gastronomicznych;
 umie przeprowadzić ocenę organoleptyczną surowców, półproduktów i potraw;
 nie przywiązuje zbytniej uwagi do organizacji pracy, estetyki i staranności wykonywanych prac;
 wykazuje elementarny stopień zrozumienia wiadomości;
 potrafi wykonać podstawowe ćwiczenia praktyczne z pomocą nauczyciela;
 wykazuje podstawowe wiadomości w wykonywaniu zawodu;
5. Stopień „dopuszczający” – otrzymuje uczeń, który:
 przestrzega przepisy bhp, higieny pracy oraz regulaminu pracowni zajęć praktycznych, a także systemów HACCP, GMP, GHP;
 potrafi nazwać, wymienić, wykonać podstawowe czynności związane
z wykonywanym zawodem z pomocą nauczyciela;
 wymaga ciągłej pomocy i nadzoru nauczyciela w przebiegu zajęć praktycznych;
 zna podstawowe metody sporządzania potraw;
 przy pomocy nauczyciela wykonuje czynności praktyczne związane z obróbką wstępną i cieplną;
 rokuje nadzieję, ze zrozumie zdobyte wiadomości;
 wie, jaką ważną rolę odgrywa wiedza i umiejętności praktyczne w pracy zawodowej;
6. Stopień „niedostateczny” – otrzymuje uczeń, który:
 przestrzega zasad bezpieczeństwa i higieny pracy oraz przepisów ochrony przeciwpożarowej oraz systemów HACCP, GMP, GHP;
 nie opanował podstawowych czynności praktycznych związanych z zawodem;
 nie potrafi samodzielnie, ani przy pomocy nauczyciela wykazać się wiedzą i umiejętnościami praktycznymi;
 nie wykonuje powierzonych czynności;
 często opuszcza zajęcia praktyczne, nie prowadzi dokumentacji na zajęciach;
 stanowi zagrożenie dla uczniów, dla siebie i pracowników kuchni;
 nie dokonuje regularnych wpłat na ćwiczenia, co uniemożliwia realizację ustalonego programu nauczania.
Liczba nieobecności na zajęciach praktycznych wpływa na ocenę śródroczną i końcoworoczną.
C. Dostosowanie wymagań edukacyjnych dla uczniów o obniżonych możliwościach
intelektualnych i uczniów z dysleksją w nauczaniu przedmiotów zawodowych branży
gastronomicznej
1. W części teoretycznej:
 kilkakrotne wyjaśnianie podanej treści z indywidualnym podejściem do ucznia,
 zwiększenie czasu przepisywania treści z tablicy i plansz,
 sprawdzanie wiedzy ucznia poprzez testy wyboru lub pytanie ustne,
 kontrola i bieżąca poprawa notatki z lekcji w zapisach ucznia,
 obniżenie wymagań w ocenie prac pisemnych o stopień.
2. W części praktycznej:
 zwiększenie czasu zaznajamiania się z treścią zadania (np. receptury gastronomiczne),
 indywidualne wytłumaczenie ustne sposobu wykonania zadania,
8
 umożliwienie korzystania z gotowych pomocy typu instrukcje, receptury, plansze w czasie wykonywania zadania praktycznego,
 umożliwienie ustnej odpowiedzi potwierdzającej wiedzę ucznia obok pisemnego lub rysunkowego prezentowania efektu wykonywanego zadania,
 obniżenie wymagań o stopień w ocenie pracy pisemnej związanej z wykonywanym zadaniem praktycznym.
Zarówno w części teoretycznej jak i praktycznej w ocenie pracy pisemnej nie będą brane pod uwagę błędy ortograficzne oraz grafika pisma.
IX. Postanowienia końcowe
1. W przypadkach nie objętych przedmiotowym systemem oceniania obowiązują regulacje zawarte w wewnątrzszkolnym systemie oceniania.
2. Zmiany i uzupełnienia przedmiotowego systemu oceniania mogą być dokonywane na wniosek nauczycieli przedmiotów zawodowych.
3. Przedmiotowy system oceniania podlega nowelizacjom wynikającym ze zmian wewnątrzszkolnego systemu oceniania oraz ze zmianami rozporządzeń MEN.
Opracował
Zespół Nauczycieli Przedmiotów Gastronomicznych

