
Przedmiotowy system oceniania – TECHNIKI LABORATORYJNE
Technik Analityk
nauczyciel: mgr Mirela Czarnik

Formy kontroli stopnia opanowania wiedzy i umiejętności:

Prace pisemne (sprawdziany)- prace po dziale zapowiadane przynajmniej tydzień wcześniej,
trwające godzinę lekcyjną. Mają one na celu sprawdzenie stopnia opanowania szerokiego zakresu
treści nauczania, a zwłaszcza rozumienia, wyjaśniania i zastosowania określonych pojęć.

Krótkie sprawdziany pisemne (kartkówki) – prace zapowiedziane lub nie, trwające 10 – 20
minut. Sprawdzają opanowanie przez wszystkich uczniów określonej wiadomości lub umiejętności.

Sprawdziany laboratoryjne – mające na celu sprawdzenie umiejętności, zarówno manualnych jak
i intelektualnych oraz organizatorskich, związanych z określoną sytuacją laboratoryjną taką jak:

• planowanie eksperymentu
• dobór sprzętu i montaż aparatury do doświadczenia
• obserwacja i dostrzeganie objawów reakcji chemicznej
• dokonanie opisu obserwacji przy zastosowaniu właściwej terminologii
• zestawienie wyników, formułowanie wniosków i hipotez
• korzystanie z instrukcji słownych, pisemnych i graficznych

Odpowiedzi ustne na lekcji – wypowiedzi uczniów , rozwiązywania zadań rachunkowych,
konstruowania wzorów chemicznych, zapisywania równań reakcji i innych zadań (nie każde
jednorazowe wystąpienie ucznia jest oceniane)

Aktywność- wypowiedzi uczniów w ciągu całej lekcji, ich zaangażowanie w czasie wykonywania
doświadczeń, wykonywanie modeli, plansz, ilustracji, tablic

Prace domowe – z uwzględnieniem ich formy i wykorzystania poza podręcznikowych źródeł.

Forma kontroli Waga oceny

Prace pisemne (sprawdziany) 5

Krótkie sprawdziany pisemne (kartkówki) 3

Sprawdziany laboratoryjne 3

Odpowiedzi ustne na lekcji 3

Aktywność 1

Prace domowe 1

Wymagania edukacyjne na poszczególne oceny:

• ocena niedostateczna – uczeń nie opanował wiadomości i umiejętności określonych w
podstawie programowej, które są konieczne do dalszego kształcenia.

• ocena dopuszczająca – uczeń ma braki w opanowaniu wiadomości i umiejętności

określonych w podstawie programowej, ale nie przekreślają one możliwości uzyskania
przez ucznia podstawowej wiedzy.

• ocena dostateczna – uczeń opanował w podstawowym zakresie wiadomości i umiejętności

zawarte w podstawie programowej, które są konieczne do dalszego kształcenia.

• ocena dobra – uczeń opanował w dużym zakresie wiadomości i umiejętności zawarte w
podstawie programowej.

• ocena bardzo dobra – uczeń opanował cały zakres wiadomości i umiejętności.

• ocena celująca – uczeń opanował wszystkie niezbędne wiadomości i umiejętności oraz

wykazał się wiadomościami wykraczającymi poza program nauczania.

 Wymagania edukacyjne na poszczególne oceny:

 TECHNIKI LABORATORYJNE

 Ocena:

Dopuszczająca: Dostateczna: Dobra: Bardzo dobra: Celująca:

 Uczeń:
-przedstawia zasady
pracy i wymagania
edukacyjne z
przedmiotu techniki
laboratoryjne
wymienia -
podstawowe zasady,
jakimi należy się
kierować na pracowni
chemicznej
-wymienia
właściwości
substancji, które
decydują o tym, że
dany preparat jest
zaliczany do grupy
związków
niebezpiecznych -
podaje najczęściej
stosowane
niebezpieczne
substancje i preparaty
chemiczne -
przedstawia zasady
postępowania z
niebezpiecznymi

-przedstawia
obowiązki, jakie
posiada każda osoba
przebywająca w
laboratorium
- potrafi w praktyce
zastosować
podstawowe zasady
obowiązujące podczas
przebywania w
laboratorium -
wymienia rodzaje
znaków
ostrzegawczych
obowiązujących w
Polsce i Krajach UE -
wykonuje etykietę dla
dowolnej
niebezpiecznej
substancji chemicznej
-wykonuje ilustrację
dowolnego
piktogramu
ostrzegawczego -
dokonuje klasyfikacji
substancji na

-omawia zagrożenia
wynikające z
właściwości
niektórych substancji
-potrafi znaleźć kartę
charakterystyki
dowolnej substancji
chemicznej
- posługuje się
kartami
charakterystyk w
czasie wykonywania
ćwiczeń
laboratoryjnych
- przedstawia
klasyfikację substancji
na podstawie analizy
skutków
oddziaływania na
środowisko
-określa rodzaj
materiału z jakiego
musi być wykonany
pojemnik do
przechowywania
substancji:

- interpretuje
znaczenie dowolnego
piktogramu
ostrzegawczego
-na postawie wartości
dopuszczalnego
stężenia, ocenia
toksyczność dowolnej
substancji -
interpretuje
wiadomości zawarte
na etykiecie dowolnej
substancji chemicznej
-wyjaśnia zależność
występującą między
rodzajem
oznakowania a
rodzajem odpadu,
jego stanem
skupienia,
toksycznością i
palnością
-umie ocenić stopień
ryzyka związany ze
stosowaniem
określonych

-opanuje w pełnym
zakresie wiadomości i
umiejętności
określone w podstawie
programowej,
-opanuje wiadomości i
umiejętności
ponadprogramowe,
-posługuje się
bogatym słownictwem
chemicznym,
-aktywnie uczestniczy
w lekcji, uzyskuje
maksymalne wyniki z
prac pisemnych i
odpowiedzi ustnych,
odpowiada na
dodatkowe pytania,
-potrafi
wykorzystywać
uzyskaną wiedzę na
lekcjach innych
przedmiotów oraz
poza szkołą,
-trafnie analizuje i
interpretuje oraz

odpadami
-wylicza podstawowe
przepisy BHP
dotyczące ćwiczeń
uczniowskich -
wymienia
podstawowe stężone
kwasy i wodorotlenki
z jakimi będzie
pracować
- wymienia
podstawowe szkło i
podstawowe
przyrządy
laboratoryjne
- podaje przykłady
naczyń miarowych
-wykonać czynności
czyszczenia, mycia
i konserwacji sprzętu
laboratoryjnego;
-dobrać środki
ochrony
indywidualnej
niezbędne podczas
sporządzania
roztworów;
-wymienia rodzaje
próbek wg norm
ustalonych przez
Polski Komitet
Normalizacyjny
-potrafi wymienić
rodzaje wag
-zna zasady ważenia
-wie na czym polega
analiza objętościowa
-zna zasady
alkacymetrii
-potrafi wyjaśnić
pojęcie
miareczkowania
-podaje cel i zasady
pobierania próbek -
wymienia etapy
pobierania próbek -
wymienia rodzaje
naczyń stosowanych
do pobierania próbek
stałych, ciekłych i
gazowych
- podaje przykłady
urządzeń służących do
pobierania próbek
-wymienia metody
pobierania próbek
stałych, ciekłych i
gazowych
- wymienia rodzaje
środków
utrwalających próbki -
podaje kilka

podstawie ich
właściwości fizyko –
chemicznych
-podaje jakie
informacje zawierają
karty charakterystyk -
wymienia
poszczególne grupy
odpadów
-wyjaśni, w jaki
sposób należy
postępować podczas
pracy z palnikiem i
substancjami
łatwopalnymi -
wymienia
najważniejsze
zagrożenia
występujące podczas
wykonywania
doświadczeń
chemicznych
-stosuje w praktyce
podstawowe przepisy
BHP dotyczące
ćwiczeń uczniowskich
-charakteryzuje
podstawowe stężone
kwasy i zasady z
jakimi będzie
pracować
-określa do czego
służą podstawowe
przyrządy i aparatura
laboratoryjna
- dokonać konserwacji
wyposażenia
pomiarowego;
-dobrać sprzęt
laboratoryjny do
wykonania
określonych prac
analitycznych;
-sporządzić
zapotrzebowanie na
odczynniki chemiczne
do wykonania
określonych prac;
-wykorzystać w
sposób racjonalny
sprzęt i aparaturę
laboratoryjną;
-zna parametry
charakteryzujące wagi
-umie posługiwać się
odważnikami
- wykorzystać zasoby
sieci internetowej do
wyszukiwania
informacji
dotyczących prac
laboratoryjnych;

toksycznych,
drażniących, łatwo
palnych oraz
stwarzających ryzyko
reakcji z innymi
substancjami -
charakteryzuje
poszczególne grupy
odpadów
-objaśnia w jaki
sposób należy udzielić
pierwszej pomocy w
przypadku:
skaleczenia, oparzenia
termicznego,
chemicznego oraz
zatrucia
-potrafi przewidzieć
skutki wynikające z
nieprzestrzegania
przepisów BHP
-wykorzystuje zasoby
sieci internetowej do
wyszukiwania
informacji dotyczącej
wyposażenia
pomiarowego
stosowanego w
laboratorium.
-sporządzić
zapotrzebowanie na
wyposażenie
pomiarowe do
wykonania
określonych prac;
-dokonać oceny stanu
technicznego
wyposażenia
pomiarowego
stosowanego do
wykonania
określonych prac
laboratoryjnych;
-wykonać
wzorcowanie i
sprawdzenia okresowe
laboratoryjnych
przyrządów
pomiarowych;
- omawia zasady
pracy ze stężonymi
kwasami i
wodorotlenkami
-rozróżnia rodzaje
wag
-potrafi zważyć
naczynko wagowe
-potrafi narysować
krzywe
miareczkowania
-zna zasady doboru
wskaźników

substancji
- potrafi ocenić
stopień ryzyka
związany z
wykonywaniem
określonych
czynności
laboratoryjnych -
potrafi udzielić
pierwszej pomocy w
przypadku:
skaleczenia, oparzenia
termicznego,
chemicznego oraz
zatrucia
-stosuje w praktyce
zasady pracy ze
stężonymi kwasami i
wodorotlenkami -
określa zasady
posługiwania się
podstawowym
sprzętem
laboratoryjnym
-wymienić działania
związane z
wzorcowaniem i
przygotowaniem do
legalizacji
wyposażenia
pomiarowego;
-sporządzić protokół z
przeglądu stanu
technicznego
wyposażenia
pomiarowego
 stosowanego do
wykonania
określonych prac
laboratoryjnych;
-wykonać
wzorcowanie i
sprawdzenia okresowe
laboratoryjnych
przyrządów
pomiarowych;
-wykonać
wzorcowanie i
sprawdzenia okresowe
laboratoryjnych
przyrządów
pomiarowych;
- prowadzić
dokumentację
magazynową sprzętu i
aparatury
laboratoryjnej;
-umie stosować różne
techniki ważenia
-potrafi odważyć
określoną ilość
substancji z

samodzielnie
opracowuje i
przedstawia
informacje oraz dane
pochodzące z różnych
źródeł,
-trafnie analizuje
zjawiska i procesy
chemiczne
-formułuje problemy i
rozwiązuje je w
sposób twórczy,
trafnie dobierając

przykładów środków
konserwujących
próbki
- wymienia metody
obróbki gleby przed
wykonaniem analizy -
podaje przykłady
sposobów
oczyszczania próbek
-wymienia rodzaje
mineralizacji

-obsługiwać
urządzenia znajdujące
się na wyposażeniu
laboratorium
analitycznego;
-rozmieścić
odczynniki chemiczne
w magazynie zgodnie
z zasadami
przechowywania;
-potrafi wyjaśnić
pojęcie roztworu
mianowanego
-umie posługiwać się
biuretą
zna wskaźniki
stosowane w
alkacymetrii,
reakcjach redoks i
argentometrii
-definiuje pojęcia:
próbka pierwotna,
jednostkowa, ogólna i
analityczna -
przedstawia podział
próbek w zależności
od sposobu ich
pobierania
omawia błędy
występujące podczas
pobierania próbek
-charakteryzuje
czynniki decydujące o
metodzie
przygotowania próbki
do analizy chemicznej
-wymienia
podstawowe metody
przygotowania próbek
do analizy -
przedstawia podział
metod manualnych w
zależności od sposobu
wyodrębniania
badanego składnika -
wymienia aparaturę
stosowaną do
pobierania próbek
gazowych w
technikach
izolacyjnych -
wymienia elementy
zestawu służącego do
pobierania próbek
gazów techniką
aspiracyjną
-wyjaśnia, w jaki
sposób należy
przygotować naczynie
przed przystąpieniem
do poboru próbki -
omawia zasadę

-umie omówić wpływ
środowiska na
przebieg reakcji
redoks
-potrafi dokładnie
miareczkować
-wyjaśnia pojęcia:
próbkowanie
pierwotne,
próbkowanie wtórne -
omawia, sposób
przeprowadzenia
poboru próbki do
analizy chemicznej -
wyjaśnia, na czym
polega mineralizacja
na mokro i sucho
objaśnia, na czym -
polega ekstrakcja w
układzie ciecz – ciecz
- charakteryzuje
próżniową techniką
poboru próbek
gazowych
- przestawia schemat
aparatury do
próżniowego
pobierania próbek
gazowych
-charakteryzuje i
omówi właściwości
materiałów, z których
wykonane są naczynia
służące do poboru
próbek
-wyjaśnia sposób
pobierania wód
przemysłowych
- przedstawia metodę
poboru próbki z
profilu glebowego -
omawia technikę
pobierania próbek
gleby z warstwy ornej
i warstwy
powierzchniowej
-sporządzić
dokumentację
prowadzonych prac
preparatywnych;
-zastosować wzorce
analityczne w
oznaczeniach i
analizach
porównawczych;
-oznakować pobrane
próbki substancji
gazowych, ciekłych i
stałych;
-przechowywać
pobrane próbki
zgodnie z wytycznymi

dokładnością do
części tysięcznych
-umie wyjaśnić
zasady doboru
wskaźników
-płynnie wykonuje
doświadczenia,
miareczkuje
-interpretuje pojęcia:
średniej próbki
laboratoryjnej, próbki
do badań i próbki
reprezentatywna -
wyjaśnia co to znaczy,
że próbka jest -
reprezentatywna
-przygotowuje próbkę
reprezentatywną
- przeprowadza proces
mineralizacji próbki
-przedstawia schemat
ekstrakcji w układzie
ciecz – ciecz -
prawidłowo
przeprowadza
ekstrakcję w układzie
ciecz-ciecz
- wyjaśnia różnice
występujące między
izolacyjnymi i
aspiracyjnymi
metodami pobierania
próbek gazów
-omawia różnice
występujące w
poborze próbek
chwilowych i próbek
ciągłych
- omawia schemat
przyrządu służącego
do ciągłego poboru
próbek gazowych -
przedstawia budowę i
zasadę działania
przyrządu do
pobierania próbek
wody z głębokości do
2m
-omawia budowę i
zasadę działania
przyrządu do
pobierania próbek
wody z dowolnej
głębokości
- tłumaczy na czym
polega mineralizacja
pobranej próbki -
wyjaśnia różnice
występujące w
technice poboru
próbek o
nienaruszonej

pobierania próbek -
przedstawia metodę
poboru próbek ze
zbiorników otwartych
naturalnych i
sztucznych wód
powierzchniowych -
tłumaczy przyczynę
stosowania środków
utrwalających próbki -
omawia zasady i
sposoby
przechowywania
próbek
-oznakować pobrane
próbki substancji
gazowych, ciekłych i
stałych;
- zabezpieczyć
pobrane próbki przed
zmianą składu
podczas transportu i
przechowywania
-przygotować próbki
analityczne do badań;
-przeprowadzić
operacje
rozdrabniania,
mielenia, suszenia
próbki do badań;
-oczyścić substancje
chemiczne;

wg obowiązujących
norm;
-sporządzić roztwory
o określonym
stężeniu;
-przygotować
roztwory mianowane
do oznaczeń
ilościowych;
-przeprowadzić
analizę sitową próbki;
- prowadzić ewidencję
wykonywanych prac
laboratoryjnych
z wykorzystaniem
programów
komputerowych;

strukturze a próbkami
bez zachowania
struktury
- opisać próbki
archiwalne zgodnie z
procedurą;
-zabezpieczyć próbki
archiwalne zgodnie z
procedurą;
-sporządzić
dokumentację
laboratoryjną prac
związanych z
pobieraniem próbek;
- wypełnić protokoły
pobierania i
przechowywania
próbek do badania;
-obliczyć wydajność
otrzymanego
preparatu
chemicznego;
-ocenić etapy przebieg
otrzymywania
preparatu
chemicznego pod
względem
bezpieczeństwa;
-opracować
dokumentację z
przeprowadzonych
badań jakościowych
preparatu;

