Liceum Ogólnokształcące im. Marszałka J. Piłsudskiego

w Słupcy

WYMAGANIA EDUKACYJNE

I PRZEDMIOTOWY SYSTEM OCENIANIA

INFORMATYKA
zakres podstawowy i rozszerzony
Opracował nauczyciel informatyki:

mgr Władysław Radliński

Obowiązuje od 1 września 2013r.

Formy sprawdzania i oceniania osiągnięć edukacyjnych uczniów:
I. Ocenie podlegają:

a) praca na lekcji

· ćwiczenia praktyczne, wykonywane podczas zajęć i analizowane pod kątem osiąga​nia celów operacyjnych lekcji,

· odpowiedzi ustne,

· jakość pracy i aktywność na lekcji,

· współpraca w grupie;

b) sprawdziany wiadomości i umiejętności po każdym zrealizowanym dziale (mogą mieć formę spraw​dzianu pisemnego lub testu komputerowego w formie zadań praktycznych), zapowiedziane tydzień wcześniej (termin sprawdzianu nauczyciel wpisuje w e-dzienniku),
c) kartkówki,
d) prace domowe

· bieżące – utrwalające lub przygotowujące do opracowania nowej lekcji,

· długoterminowe – stanowiące pracę nad projektem tematycznym.

e) inne osiągnięcia ucznia (np. udział olimpiadach, konkursach przedmiotowych itp.)

II. Warunkiem uzyskania oceny:
dopuszczającej jest opanowanie co najmniej 80% umiejętności na poziomie koniecznym (2)

dostatecznej jest opanowanie 80% umiejętności na poziomie koniecznym (2) i 80% na

poziomie podstawowym (3),

dobrej jest opanowanie 80% umiejętności na poziomach koniecznym (2), podstawowym (3)

i rozszerzającym (4),

bardzo dobrej jest opanowanie dodatkowo co najmniej 80% umiejętności na poziomie

dopełniającym (5),

celującej z danego bloku programowego jest rozwiązanie (minimum 80%) zadań lub

problemów wskazanych wcześniej na ocenę celującą lub rozwiązanie z własnej inicjatywy

zadań wskazanych przez nauczyciela. (6)
III. Osiągnięcia na poszczególne poziomy wymagań zakres podstawowy.
Podręcznik: „Informatyka nie tylko dla uczniów” Edward Krawczyński, Zbigniew Talaga, Maria Wilk – podręcznik zakres podstawowy szkoła ponadgimnazjalna.

	Rozdział
	Nr strony
	Poziom wymagań
	Osiągnięcia

	I.
	7
	2
	Poprawność postępowania w przypadku zagrożeń.

	I.
	8
	2
	Podstawowa znajomość regulaminu pracowni i przepisów BHP. Zasady oceniania, poprawiania i uzupełniania zale​głości.

	II.
	25
	2
	Umiejętność skutecznego i refleksyjnego korzystania z wyszukiwarek.

	II.
	29
	2
	Odpowiedzialne komunikowanie się w sieci.

	II.
	34
	2
	Wiedza o podstawowych zabezpieczeniach technicznych.

	II.
	37
	2
	Netykieta w wybranych usługach: poczcie i grupach dys​kusyjnych.

	III.
	47
	2
	Znajomość parametrów grafiki map bitowych, formatów plików graficznych.

	IV.
	60
	2
	Znajomość zasad użytkowania aplikacji do rozwiązywania problemów.

	IV.
	61
	2
	Znajomość struktury zastosować do określonego typu dokumentu.

	IV.
	62
	2
	Umiejętność edytowania tekstu (m.in. stosowania po​prawnie np. miękkiego, twardego i kolumnowego Entera).

	V.
	102
	2
	Umiejętność gromadzenia i poprawnej organizacji da​nych.

	V.
	104
	2
	Rozumienie działania narzędzia Malarz formatów i umie​jętność tworzenia własnych formatów danych (np. daty).

	V.
	110
	2
	Umiejętność wykorzystania odpowiedniego rodzaju adre​sacji w rozwiązywanych problemach szkolnych i z życia codziennego.

	V.
	127
	2
	Tworzenie bazy danych w arkuszu.

	V.
	128
	2
	Umiejętność porządkowania danych w bazie według róż​nych kryteriów, umiejętność swobodnego wyszukiwania potrzebnych danych.

	V.
	129
	2
	Rozumienie sposobów filtrowania danych w bazie i umiejętność zastosowania odpowiednich filtrów do wy​szukiwania zadanych informacji.

	VI.
	138
	2
	Znajomość zasad projektowania prezentacji, tworzenie optymalnej struktury rozbudowanej prezentacji.

	VII.
	152
	2
	Znajomość funkcjonalności tabel, kwerend, formularzy i raportów.

	VII.
	153
	2
	Umiejętność korzystania z danych publikowanych w ta​belach.

	VII.
	157
	2
	Poprawność projektowania i korzystania z formularzy.

	VIII.
	159
	2
	Rozumienie języka formatowania dokumentów za po​mocą znaczników.

	IX.
	170
	2
	Rozumienie istoty korespondencji seryjnej i znajomość podstawowych pojęć z nią związanych.

	X.
	182
	2
	Znajomość i rozumienie sposobu algorytmicznego podej​ścia do rozwiązywania problemów. Umiejętność zdefi​niowania kolejnych etapów rozwiązywania problemu.

	X.
	188
	2
	Rozumienie istoty wykorzystania różnorodnych środków dydaktycznych w zdobywaniu wiedzy i kompetencji. Wy​korzystanie komputerowych programów dydaktycznych z różnych przedmiotów, korzystanie z portali edukacyjnych, encyklopedii i słowników internetowych.

	I.
	9
	3
	Poprawne nazewnictwo i opis funkcji podstawowych elementów komputera.

	I.
	16
	3
	Znajomość podstawowych regulacji prawnych, związa​nych z rozwojem informatyki (prawo autorskie, ochrona danych osobowych).

	II.
	17
	3
	Poprawność formułowana podstawowej bazy pojęciowej związanej z istotą funkcjonowania Internetu.

	II.
	38
	3
	Rozumienie istoty przemian gospodarczych, organizacji społeczeństwa i przemian edukacyjnych.

	III.
	51
	3
	Umiejętność tworzenia galerii obrazów, zmiany parame​trów: rozmiaru, rozdzielczości, przekształceń izometrycz​nych.

	IV.
	64
	3
	Umiejętność dostosowywania różnych dokumentów do typowej dla nich struktury.

	IV.
	67
	3
	Umiejętność używania nawiasów obejmujących kilka zależności (numerowanych w nawiasach) oraz różnego osadzania ich względem tekstu.

	IV.
	77
	3
	Wiedza na temat zwiększania mocy haseł i bezpiecznego ich przechowywania.

	IV.
	92
	3
	Umiejętność tworzenia automatycznych spisów treści oraz numerowania (pod)rozdziałów w różnych formatach (na wyższą ocenę).

	IV.
	94
	3
	Umiejętność tworzenia automatycznej numeracji rysun​ków i tabel z dodatkowymi parametrami.

	V.
	122
	3
	Tworzenie optymalnych wykresów dla zadanych danych.

	V.
	130
	3
	Umiejętność wykorzystania formularza do wprowadza​nia, modyfikacji i wyszukania danych.

	VI.
	141
	3
	Umiejętność wykorzystania hiperłączy w definiowaniu przejść ze slajdu menu złożonej prezentacji do odpowied​niej grupy slajdów oraz definiowania hiperłącza do do​wolnego slajdu, pliku lub (elementu) strony WWW.

	VI.
	145
	3
	Znajomość i stosowanie zasad sztuki prezentacji.

	VII.
	150
	3
	Rozumienie znaczenia identyfikatorów w komputerowych bazach danych.

	VIII.
	167
	3
	Rozumienie potrzeby programowania w serwisach inter​netowych.

	IX.
	171
	3
	Wykorzystanie korespondencji seryjnej do tworzenia np. identyfikatorów, etykiet adresowych, kopert.

	X.
	190
	3
	Umiejętne stosowanie nowoczesnych metod uczenia się (WebQuest) na różnych przedmiotach, pracy twórczej i rozwijaniu swoich zainteresowań.

	I.
	13
	4
	Umiejętność określania wybranych urządzeń oraz znajo​mość ich podstawowych funkcji i parametrów.

	II.
	23
	4
	Umiejętność określania właściciela serwisu, oceny odpo​wiedzialności prawnej, korzystania z serwisów admini​stracji publicznej.

	II.
	40
	4
	Refleksyjne stawianie pytań i problemów opisanych w podręczniku.

	III.
	57
	4
	Umiejętność montażu materiałów multimedialnych.

	IV.
	70
	4
	Wiedza, jak profesjonalnie stosować wielopoziomowe wypunktowania.

	IV.
	72
	4
	Umiejętność formatowania kolumny Lp. (z pozycją nu​meru do prawej) oraz dla kolumn z danymi liczbowymi. Stosowanie tabulatorów dziesiętnych.

	IV.
	76
	4
	Wiedza, jak zapisywać i otwierać dokumenty z poziomu różnych aplikacji.

	IV.
	78
	4
	Stosowanie skrótów klawiaturowych do często używa​nych operacji (nauczyciel powinien podzielić na różne poziomy wymagań i poinformować o tym uczniów).

	IV.
	90
	4
	Umiejętność dostosowywania obszernych dokumentów do efektywnego korzystania poprzez m.in. przypisy, orga​nizację nagłówków, wyróżnienia wielopoziomowe.

	V.
	108
	4
	Umiejętność tworzenia poprawnych formuł do różnego rodzaju obliczeń. Znajomość różnych kategorii funkcji standardowych i umiejętność wyboru odpowiednich funkcji w formułach.

	V.
	117
	4
	Umiejętność wyróżniania danych spełniających określone kryterium.

	V.
	131
	4
	Rozumienie pojęcia makrodefinicji i umiejętność automa​tyzowania prostych działań w arkuszu za pomocą makro​definicji.

	VI.
	142
	4
	Wykorzystanie przycisków sterujących do zdefiniowania prawidłowej nawigacji w prezentacji.

	VI.
	143
	4
	Umiejętność zapisania prezentacji, jako prezentacji prze​nośnej tak, aby można ją było wykorzystać na dowolnym komputerze.

	VI.
	144
	4
	Znajomość walorów poznawczych, reklamowych prezen​tacji multimedialnych i umiejętność upowszechniania prezentacji poprzez publikację w sieci Internet.

	VII.
	151
	4
	Umiejętność projekcji danych w tabelach.

	VIII.
	163
	4
	Umiejętność korzystania ze stylów i szablonów w serwi​sach WWW.

	IX.
	176
	4
	Rozumienie i praktycznie wykorzystanie mechanizmu OLE.

	IX.
	177
	4
	Rozumienie potrzeb współdziałania aplikacji, umiejętność wykorzystania części lub całych plików innej aplikacji poprzez operację łączenia.

	X.
	192
	4
	Rozumienie pojęcia e-learningu i istoty wykorzystania go w kształceniu się przez całe życie. Wykorzystanie elemen​tów e-learnigu w nabywaniu wiedzy i umiejętności.

	I.
	15
	5
	Rozumienie potrzeby klasyfikacji oprogramowania.

	II.
	20
	5
	Umiejętność bezpiecznego korzystania z sieci w różnych miejscach.

	II.
	31
	5
	Uwzględnianie polityki prywatności w dłuższej perspek​tywie czasu.

	II.
	42
	5
	Posługiwanie się serwisami interaktywnymi.

	III.
	44
	5
	Ocenianie jakości aparatów cyfrowych; kompozycja i ekspozycja obrazu.

	IV.
	68
	5
	Tworzenie i edytowanie mobilnych schematów bloko​wych oraz optymalne użytkowanie kanwy rysunku oraz siatki.

	IV.
	75
	5
	Umiejętność praktycznego dostosowywania odpowied​nich szablonów do specyficznych wymagań.

	IV.
	83
	5
	Stosowanie odpowiednich sekcji, dostosowywanie ich poprzez zmianę orientacji stron, wymuszenie występo​wania tabel lub elementów graficznych od początku strony.

	IV.
	91
	5
	Umiejętność przygotowania obszernych dokumentów do druku i drukowania korespondencji seryjnej.

	IV.
	94
	5
	Umiejętność tworzenia bazy bibliograficznej, efektywnie wykorzystywanie jej do odwołań bibliograficznych oraz tworzenie ich spisu w wybranym stylu. Wiedza, jak prze​nosić pliki zawierające dane bibliograficzne, pomiędzy komputerami (na wyższą ocenę).

	V.
	111
	5
	Rozumienie znaczenia formuł tablicowych i umiejętność optymalnego rozwiązywania problemów z wykorzysta​niem formuł tablicowych.

	V.
	113
	5
	Znajomość reguł poprawnego wprowadzania danych i stosowanie ich w rozwiązywanych problemach.

	V.
	118
	5
	Rozumienie istoty wyróżniania danych i umiejętność sto​sowania więcej niż jednej reguły formatowania.

	V.
	120
	5
	Wykorzystanie formatowania warunkowego do wizualnej analizy danych.

	V.
	126
	5
	Znajomość pojęcia tabeli przestawnej. Wykorzystanie tego narzędzia w rozwiązywaniu różnorodnych proble​mów, prezentacji danych w różnych układach.

	V.
	134
	5
	Wykorzystanie formantów formularzy do usprawnienia działania arkusza.

	VI.
	146
	5
	Wiedza, na czym polegają profesjonalne wystąpienia i umiejętność prowadzenia takich wystąpień wspomaga​nych prezentacjami multimedialnymi.

	VII.
	155
	5
	Umiejętność zadawania pytań w relacyjnych bazach da​nych.

	VIII.
	167
	5
	Umiejętność tworzenia bardzo prostych programów po stronie klienta (przeglądarki).

	IX.
	174
	5
	Wykorzystanie możliwości korespondencji seryjnej w formułowaniu poprawnych zwrotów grzecznościowych np. ze względu na płeć odbiorcy.

	IX.
	175
	5
	Umiejętność wykorzystania korespondencji seryjnej w rozwiązywaniu różnorodnych problemów np. przy wypeł​nianiu druków zewnętrznych.

	IX.
	179
	5
	Umiejętność poprawnego organizowania współdziałania aplikacji i przygotowania dokumentów do masowych wydruków.

	X.
	183
	5
	Wykorzystanie podejścia algorytmicznego w rozwiązywa​niu problemów zarówno szkolnych, jak i z życia codzien​nego.

	II.
	26
	6
	Rozumienie przydatności serwisów edukacyjnych i spo​łecznościowego redagowania encyklopedii.

	II.
	28
	6
	Umiejętność konfigurowania przeglądarki, z uwzględnie​niem polityki bezpieczeństwa, archiwizacji informacji z serwisów WWW, korzystania z kanałów RSS.

	IV.
	88
	6
	Umiejętność efektywnego porównania różnych wersji dokumentów i profesjonalne dostosowywanie ich do własnych wymagań oraz udostępnianie automatycznie korekt.

	IV.
	97
	6
	Umiejętność optymalnego organizowania danych skoro​widza oraz wiedza o tworzeniu automatycznego spisu z odniesieniami do numerów stron.

IV. Osiągnięcia na poszczególne poziomy wymagań zakres rozszerzony.
Podręcznik: „Informatyka nie tylko dla uczniów” Zbigniew Talaga – podręcznik zakres rozszerzony szkoła ponadgimnazjalna.

Tom I rozdział I, II III i tom II rozdział IV, V i VI.
	Rozdział
	Nr strony
	Poziom wymagań
	Osiągnięcia

	I.
	12
	2
	Znajomość różnych systemów zapisu liczb. Rozumienie przy​datności systemów: dwójkowego, ósemkowego i szesnastko​wego.

	I.
	18
	2
	Organizacja zapisu informacji w pamięci komputera. Jednostki pojemności pamięci.

	I.
	36
	2
	Pdstawowa znajomość prawa autorskiego i majątkowego. Zna​jomość sposobów użytkowania oprogramowania.

	II.
	45
	2
	Umiejętność przetwarzania grafiki bitmapowej i wekto​rowej oraz wyboru odpowiednich narzędzi.

	II.
	58
	2
	Znajmość pojęć związanych z dźwiękiem i ruchomym obrazem, m.in. częstotliwość próbkowania, kodek, ramka.

	II.
	60
	2
	Umiejętność przetwarzania ruchomych obrazów i dźwięku.

	II.
	67
	2
	Umiejętność wyboru i poprawna realizacja schematu prezentacji.

	II.
	70
	2
	Znajomość podstawowych zadań systemów operacyj​nych.

	III.
	110
	2
	Poprawność definiowania pojęcia algorytm. Umiejętność spo​rządzania specyfikacji algorytmu.

	III.
	111
	2
	Znajomość podstawowych typów danych.

	III.
	123
	2
	Zapisywanie algorytmu metodą schematu blokowego.

	III.
	126
	2
	Właściwa organizacji pętli.

	III.
	132
	2
	Znajomość środowiska języka C++.

	III.
	137
	2
	Umiejętność pisania prostych programów w języku C++.

	III.
	146
	2
	Odczytywanie danych z plików tekstowych, w progra​mach.

	III.
	159
	2
	Umiejętność pisania programu w środowisku graficznym.

	IV.
	
	2
	Rozumienie sposobu poprawy efektywności algorytmu znajdo​wania liczb pierwszych.

	IV.
	
	2
	Znajomość algorytmu rozkładu liczby na czynniki pierw​sze.

	IV.
	
	2
	Rozumienie i zastosowanie algorytmu sita Eratostenesa.

	IV.
	
	2
	Umiejętność rozwiązywania zadań dotyczących liczb zapisa​nych w tablicach.

	IV.
	
	2
	Umiejętność opisu różnych warunków sortowania ele​mentów zbioru. Przypadek sortowania liczb całkowitych zapisanych w tablicach.

	IV.
	
	2
	Szyfry przestawieniowe i podstawieniowe.

	IV.
	
	2
	Kodowanie i dekodowanie sygnałów zapisanych alfabe​tem Mo​rse'a. Rozumienie przydatności kodu Morse'a.

	IV.
	
	2
	Rozumienie problemu kosztu operacji oraz możliwych źródeł powstawania błędów obliczeniowych. Błąd względny i bez​względny.

	IV.
	
	2
	Umiejętność obliczenia pola pod krzywą opisaną funk​cją, me​todą przybliżeń.

	IV.
	
	2
	Własności punktów leżących na płaszczyźnie podzielonej prostą. Pojęcie przekraczania punktu i odcinka.

	V.
	
	2
	Rozumienie pojęć: komputerowa baza danych, system zarządza​nia bazą danych.

	V.
	
	2
	Znajomość funkcjonalności tabel, kwerend i raportów.

	V.
	
	2
	Umiejętność napisania kodu zapewniającego tworzenie i opro​gramowania formularza, który pozwala przesłać dane do ser​wera.

	VI.
	
	2
	Umiejętność pracy w zespole tworzącym projekt pro​grami​styczny.

	VI.
	
	2
	Wykonanie projektu międzyprzedmiotowego z wykorzy​staniem zasobów internetowych.

	VI.
	
	2
	Umiejętność podejmowania merytorycznej dyskusji doty​czącej problematyki społeczeństwa informacyjnego.

	I.
	6
	3
	Znajomość organizacji i sposobów korzystania z różnych źródeł informacji.

	I.
	8
	3
	Znajomość obszaru naucznia informatyki w zakresie rozszerzonym.

	I.
	8
	3
	Podstawowa znajomość regulaminu pracowni i przepisów BHP. Zasady oceniania, poprawiania i uzupełniania zaległości.

	I.
	9
	3
	Znajomość organizacji egzaminu maturalnego z informatyki w kontekście obowiązujących przepisów.

	II.
	10
	3
	Znajomość organizacji i ocena trudności zadań stawianych na Olimpiadzie informatycznej.

	II.
	11
	3
	Rozumienie informacji jako pojęcia pierwotnego. Poprawne wskazywanie różnych typów informacji.

	II.
	17
	3
	Wykonywanie działań w różnych systemach liczbowych. Zamiana liczb zapisanych w różnych systemach.

	II.
	22
	3
	Wykorzystanie różnych systemów zapisu liczb w arkuszu kalkulacyjnym.

	II.
	30
	3
	Znajomość ogólnego schematu blokowego komputera.

	III.
	38
	3
	Umiejętność wskazywania zagadnień o szczególnym znaczeniu etycznym. Znajomość problematyki prawnej i moralnej dotyczącej ochrony danych osobowych.

	III.
	42
	3
	Poprane definiowanie podstawowych pojęć dotyczącyc grafiki, m.in. mapy bitowej, grafiki wektorowej, rozmiaru, rozdzielczości, składowych RGB, kompresji stratnej i bezstratnej, palety kolorów.

	III.
	72
	3
	Rozumienie mechanizmu organizacji i ochrony danych dostępnego w systemach Linux i Windows.

	III.
	77
	3
	Poprawne definiowanie podstawowych pojęć, m.in. stacja robocza, serwer, switch, sieci typu LAN, MAN, WAN.

	IV.
	90
	3
	Znajomość protokołów wykorzystywanych w warstwie aplikacji.

	IV.
	99
	3
	Stosowanie bezpeicznych protokołów. Zabezpieczanie sieci bezprzewodowych.

	IV.
	118
	3
	Zapisywanie algorytmu metodą listy kroków.

	IV.
	121
	3
	Zapisywanie algorytmu metodą pseudokodu.

	IV.
	150
	3
	Tworzenie funkcji i przekazywanie parametrów.

	IV.
	165
	3
	Rozumienie rekurencji i iteracji.

	IV.
	
	3
	Rozumienia pojecia złożoności obliczeniowej. Klasyfikacja złożoności.

	V.
	
	3
	Złożoność pamięciowa - umiejętność oceny zapotrzebowania pamięci na dane. Dynamiczny przydział pamięci.

	V.
	
	3
	Rozumienie dwóch wariantów algorytmu Euklidesa. Zastosowanie algorytmu Euklidesa.

	V.
	
	3
	Rozumienie metody Newtona-Raphsona. Wpływ liczby iteracji na dokładność obliczeń.

	V.
	
	3
	Rozumienie metody znajdowania miejsca zerowego funkcji metodą połowienia przedziałów.

	V.
	
	3
	Umiejętność przygotowania danych testowych w arkuszu kalkulacyjnym i za pomocą własnych programów.

	VI.
	
	3
	Znajomość pojęcia sortowania in situ.

	I.
	25
	4
	Zapis liczb dziesiętnych w reprezentacji stało- i zmiennopozycyjnej.

	I.
	27
	4
	Znajomość zasad działania wybranych bramek logicznych.

	I.
	32
	4
	Umiejętność określenia podstawowych parametrów podzespołów komputerowych.

	I.
	33
	4
	Właściwe postępowanie w sytuacjach awaryjnych.

	I.
	37
	4
	Postrzeganie licencji jako zbioru przepisów dotyczących użytkowania oprogramowania.

	II.
	51
	4
	Generowania grafiki za pomocą narzędzi do modelowania sceny.

	II.
	80
	4
	Rozumienie funkcji urządzeń tworzących sieć komputerową.

	II.
	81
	4
	Umiejętność konfiguracji prostej sieci komputerowej.

	II.
	90
	4
	Rozumienie złożenia praw dostępu do plików i folderów.

	II.
	97
	4
	Rozumienie zagrożeń wynikających z niechcianego oprogramowania.

	II.
	100
	4
	Alternatywne połączenia z siecią Internet.

	III.
	129
	4
	Umiejętność analizy algorytmu i unikanie typowych błędów.

	III.
	142
	4
	Umiejętność pisania prostych programów (aplikacjach użytkowych).

	III.
	153
	4
	Rozumienie pojęcie zasięgu zmiennych.

	III.
	168
	4
	Analiza prostych algorytmów rekurencyjnych.

	IV.
	
	4
	Rozumienie schematu Hornera. Zastosowanie schematu Hornera do szybkiego potęgowania.

	IV.
	
	4
	Umiejętność rozwiązywania prostych zadań dla liczb zapisanych w tablicach.

	IV.
	
	4
	Rozumienie pojęcia złożoności algorytmów. Klasyfikacja złożoności algorytmów.

	IV.
	
	4
	Rozumienie algorytmów znajdowania i wstawiania elementów w zbiorach uporządkowanych i nieuporządkowanych. Umiejętność oceny złożoności algorytmów.

	IV.
	
	4
	Rozumienie istoty problemu plecakowego. Możliwe efekty strategii algorytmów zachłannych. Przykład skuteczności algorytmów zachłannych: wydawanie reszty za pomocą minimalnej liczby monet i banknotów.

	IV.
	
	4
	Definiowanie złożonych struktur danych.

	IV.
	
	4
	Umiejętność implementacji dynamicznych struktur danychm. Wybane operacje na listach.

	IV.
	
	4
	Rozumienie efektywnego algorytmu sprawdzania przecinania się odcinków.

	IV.
	
	4
	Zastosowanie „miotły” do poszukiwania przecinających się odcinków.

	IV.
	
	4
	Umiejętność analizy algorytmu rozwiązującego zagadkę wież Hanoi.

	V.
	
	4
	Umiejętność określenia celów szczegółowych tworzenia bazy danych.

	V.
	
	4
	Umiejętność projektowania tabel i określania relacji. Znajomość różnych typów relacji miądzy tabelami.

	V.
	
	4
	Umiejętność tworzenia formularzy z wykorzystaniem słowników.

	V.
	
	4
	Znajomość zasad tworzenia zapytań języka SQL.

	VI.
	
	4
	Projektowanie wzoru tkanin samopodbnych. Znajomość sposobów wykonania fraktali: rysowanych za pomocą przekształceń afinicznych lub funkcji rekurencyjnych. Umiejętność dyskusji i realizacji programu. Umiejętność wykonania dokumentacji projektu.

	VI.
	
	4
	Umiejętność przygotowywania danych w plikach tekstowych, spełniających różne kryteria.

	I.
	18
	5
	Zapisywanie liczb ze znakiem. Kod uzupełniający do dwóch - u2.

	I.
	39
	5
	Umiejętność podejmowania merytorycznej dyskusji dotyczącej wiarygodności pozyskiwanych informacji, w aspekcie prawnym i etycznym.

	II.
	47
	5
	Umiejętność wykorzystania warstw w przetwarzaniu obrazów.

	II.
	53
	5
	Znajomość przekształceń afinicznych. Rysowanie fraktali w arkuszu kalkulacyjnym.

	II.
	61
	5
	Wykonanie klipu multimedialnego z wykorzystaniem techniki modelowania sceny.

	II.
	87
	5
	Znajomość modelu warstwowego sieci komputerowej.

	II.
	104
	5
	Znajomość wybranych aspektów zastosowania serwerów sieciowych.

	III.
	155
	5
	Rozumienie pojęcia wskaźnika i jego zastosowanie.

	III.
	169
	5
	Rozumienie znaczenia stosu w algorytmach rekurencyjnych.

	III.
	172
	5
	Rozumienie algorytmu tworzenia wyrażenia ONP i obliczania jego wartości.

	III.
	177
	5
	Umiejętność analizy algorytmów tworzących trójkąt Sierpińskiego, dywan Sierpińskiego i płatka Kocha.

	IV.
	
	5
	Rozumienie zasad porządkowania leksykograficznego. Umiejętność określania etapów porządkowania kubełkowego.

	IV.
	
	5
	 Rozumienie metody „dziel i zwyciężaj” na przykładzie sortowania przez scalanie. Zastosowanie sortowania przez scalanie dla zbiorów danych zapisanych na taśmach.

	IV.
	
	5
	Analiza algorytmów znajdowania najmniejszego i największego elementu w zbiorze. Rozumienie przykładu znajdowwania najlżejszego i najcięższego przedmiotu.

	IV.
	
	5
	Rozumienie algorytmu sortowania szybkiego. Rozumienie dwóch wariantów podziału zbioru: ze zmiennym i stałym położeniem piwota. Dostrzeganie celowości zastosowania algorytmu sortowania szybkiego w różnych przypadkach.

	IV.
	
	5
	Rozumienie pojęcia anagram. Znajomość algorytmu sprawdzania i tworzenia anagramów. Optymalizacja algorytmu sprawdzania anagramów.

	IV.
	
	5
	Rozumienie rozwiązania naiwnego wyszukiwania wzorca w tekście. Optymalizacja algorytmu wyszukiwania wzorca w tekście.

	IV.
	
	5
	Definiowanie drzew binarnych. Algorytmy przeszukiwania drzew binarnych: inorder, preorder i postorder.

	IV.
	
	5
	Właściwości kodów prefiksowych. Tworzenie kodu Huffmana. Zastosowanie kodu Huffmana w algorytmach kompresji danych.

	IV.
	
	5
	Rozumienie potrzeby stosowania bezpiecznych algorytmów szyfrowania danych. Szyfrowanie asymetryczne. Znajomość określania pary kluczy prywatnych i publicznych. Umiejętność kodowania i dekodowania danych na podstawie klucza prywatnego i publicznego.

	IV.
	
	5
	Rozumienie algorytmu znajdowania przynależności punktu do obszaru. Obliczanie pól figur zamkniętych.

	IV.
	
	5
	Rozumienie algorytmu Jarvisa i zastosowania algorytmu badającego położenie punktu i odcinka.

	IV.
	
	5
	Rozumienie metody rozwiązywania problemów za pomocą algorytmów z nawrotami. Rozumienie algorytmu znajdowania położenia ośmiu hetmanów w sposób wukluczający wzajemne „zagrażanie”.

	IV.
	
	5
	Znajdowanie drogi skoczka szachowego po wszystkich polach szachownicy.

	V.
	
	5
	Znajomość problemów integralności danych. Umiejętność zapewnienia integralności danych wprowadzanych za pośrednictwem formularzy.

	V.
	
	5
	Umiejętność tworzenia złożonych kwerend.

	V.
	
	5
	Umiejętność tworzenia prostych zapytań w języku SQL zawierających klauzule i operatory logiczne.

	V.
	
	5
	Umiejętność instalowania i konfigurowania serwera WWW, obsługującego technologie PHP i MySQL. Umiejętność napisania prostego skryptu pozwalającego pobrać dane z bazy MySQL.

	VI.
	
	5
	Projektowanie gry komputerowej z uwzględnieniem realnych możliwości jej wykonania. Umiejętność dyskusji i realizacji programu. Umiejętność wykonania dokumentacji projektu.

	VI.
	
	5
	Projektowania prostej aplikacji w architekturze klient-serwer. Umiejętność dyskusji i realizacji programu. Umiejętność wykonania dokumentacji projektu.

	VI.
	
	5
	Umiejętność oprogramowania formularza w aplikacjach użytkowych.

	I.
	29
	6
	Umiejętność rysowania przebiegów czasowych sygnałów przerzutnika RS.

	II.
	106
	6
	Podstawowa wiedza dotycząca możliwości współczesnych serwerów.

	IV.
	
	6
	Rozumienie metody wstępującej i zstępującej projektowania algorytmów. Rozumienie etapów tworzenia kopca.

	IV.
	
	6
	Znajomość przykładowych szyfrów homofonicznych i poligramowych: szyfr Playfair i szyfru wykorzystującego tablice Vigenere'a.

	V.
	
	6
	Umiejętność tworzenia podformularzy dla tabel powiązanych relacjami.

	V.
	
	6
	Umiejętność zastosowania funkcji usprawniających obsługę obiektów bazy danych.

	V.
	
	6
	Umiejętność tworzenia kwerendy składającej i definiującej dane.

V. Zasady przeliczania punktów na oceny cyfrowe.
W przypadku sprawdzianów pisemnych lub kartkówek przyjmuje się skalę punktową

przeliczoną na oceny cyfrowe wg kryteriów:

0% - 24% niedostateczny

25% - 35% niedostateczny +

36% - 45% dopuszczający

46% - 49% dopuszczający +

50% - 64% dostateczny

65% - 74% dostateczny +

75% - 84% dobry

85% - 89% dobry +

90% - 94% bardzo dobry

95% - 99% bardzo dobry +

100% celujący

VI. Ustalenia dodatkowe:

1. Przedmiotowy System Oceniania jest integralną częścią Szkolnego Systemu Oceniania.

2. Wszystkie sprawy, które nie zostały ujęte w PSO będą rozstrzygane zgodnie z SSO i odpowiednimi rozporządzeniami ministra właściwego do spraw oświaty.

3. Uczeń, który uchyla się od obecności na sprawdzianach, kartkówkach, nie otrzymując w ten sposób ważnych ocen cząstkowych, może otrzymać ocenę śródroczną lub końcoworoczną niższą niż wynika to z uzyskanych pozostałych ocen cząstkowych.
Władysław Radliński
