

PRZEDMIOTOWY SYSTEM OCENIANIA – HISTORIA

Zespół Szkół nr 8 Bydgoszcz SP 18

Cele przedmiotowego systemu oceniania z historii i społeczeństwie

Cele oceniania:

1. Poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w tym zakresie.
2. Pomoc uczniowi w samodzielnym planowaniu swojego rozwoju.
3. Motywowanie ucznia do dalszej pracy.
4. Dostarczanie rodzicom, nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia.
5. Umożliwienie nauczycielowi doskonalenie metod pracy dydaktyczno – wychowawczej

Cele nauczania przedmiotu historia i społeczeństwo:

1. Zainteresowanie uczniów historią kraju i regionu.
2. Przygotowanie do życia społecznego oraz wpojenie podstawowych norm i zasad moralnych.
3. Zachęcenie do własnych poszukiwań, rozwoju poprzez samodzielne zdobywanie różnych źródeł informacji.
4. Ukazanie możliwości i celu pracy w zespole, opartej na rzetelnej konkurencji.
5. Kształcenie umiejętności dostrzegania związków pomiędzy przeszłością a teraźniejszością.
6. Wpojenie rozumienia struktur i kategorii historycznych.
7. Wskazanie ponadczasowych norm etycznych, ważnych dla człowieka w każdej epoce (dobro, piękno, sprawiedliwość, tolerancja, patriotyzm).

OSIĄGNIĘCIA I DZIAŁANIA UCZNIĄ PODLEGAJĄCE SPRAWDZANIU

I OCENIANIU NA HISTORII I SPOŁECZEŃSTWIE

1. Przedmiotem oceny na lekcjach historii są:

- a) wiadomości
- b) umiejętności
- c) aktywność na lekcji

Obserwacja ucznia uwzględniająca:

- przygotowanie do lekcji
- prowadzenie zeszytu ćwiczeń
- wypowiedzi na lekcji

- pracę w grupie
- posługiwanie się pomocami naukowymi

Inne formy aktywności:

- pisanie i prezentacja referatów
- wykonywanie albumów, plakatów, makiet, pomocy naukowych
- udział w konkursach

KRYTERIA OCEN

Stopień celujący otrzymuje uczeń który:

1. Stosuje zdobyte wiadomości i umiejętności w nowych sytuacjach;
2. Samodzielnie interpretuje fakty i uzasadnia swoje stanowisko;
3. Biegłe posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych;
4. Stosuje język przedmiotu, rozumie jego strukturę (związki przyczynowo-skutkowe) i podstawowe kategorie historyczne (czas, przestrzeń),
5. Posiada wiedzę wykraczającą poza treści wskazane w programie nauczania.
6. Wskazuje aktywną postawę podczas lekcji.
7. Aktywnie pracuje w grupie rówieśniczej, właściwie komunikuje się; bierze odpowiedzialność za efekty swojej pracy i kolegów.
8. Potrafi pracować samodzielnie; proponuje rozwiązania nietypowe.
9. Osiąga sukcesy w konkursach i olimpiadach historycznych.

Stopień bardzo dobry otrzymuje uczeń, który:

1. Samodzielnie interpretuje fakty, potrafi uzasadnić swoje stanowisko.
2. Rozumie strukturę przedmiotu, wskazuje związki przyczynowo – skutkowe i podstawowe kategorie historyczne.
3. Opanował pełny zakres wiedzy i umiejętności określony programem nauczania w danej klasie.
4. Sprawnie posługuje się zdobytymi wiadomościami.
5. Wykazuje aktywną postawę na lekcji.
6. Aktywnie pracuje w grupie rówieśniczej, właściwie się komunikując.
7. Potrafi pracować samodzielnie.

Stopień dobry otrzymuje uczeń, który:

1. Opanował w stopniu zadowalającym materiał przewidziany programem nauczania.
2. Poprawnie posługuje się kategoriami historycznymi, wskazuje przyczyny i skutki faktów historycznych (także przy pomocy nauczyciela).

3. Jest aktywny podczas lekcji.
4. Rozwiązuje samodzielnie typowe zadania teoretyczne lub praktyczne.
5. Chętnie pracuje w grupie rówieśniczej, właściwie komunikując się z koleżeństwem.

Stopień dostateczny otrzymuje uczeń, który:

1. Wykonuje proste zadania pod kierunkiem nauczyciela.
2. Posiada podstawową wiedzę wyznaczoną programem nauczania.
3. Wykazuje się zadowolającą aktywnością podczas lekcji.
4. Rozwiązuje typowe zadania teoretyczne i praktyczne o średnim poziomie trudności.

Stopień dopuszczający otrzymuje uczeń, który:

1. Wykonuje najprostsze zadania pod kierunkiem nauczyciela.
2. Wykonuje zadania wymagające zastosowania podstawowych umiejętności przy pomocy nauczyciela.
3. Ma poważne braki wiedzy określone programem nauczania.

Stopień niedostateczny otrzymuje uczeń, który:

1. Nie opanował podstawowych umiejętności i treści wynikających z programu nauczania.
2. Nie jest w stanie nawet przy pomocy nauczyciela rozwiązać zadań o elementarnym poziomie trudności.

PROCEDURY BIEŻĄCEGO OCENIANIA

1. Formy pisemne:

a) sprawdziany - ta forma pisemna obejmuje wiadomości z działu lub działów. Jest zapowiedziany przynajmniej tydzień wcześniej, wpisany do dziennika i poprzedzony powtórką. Przeniesienie sprawdzianu z historii na prośbę uczniów jako czwartego w tygodniu jest możliwe. Sprawdzian trwa nie dłużej niż 25 minut. Sprawdziany pokazywane są uczniowi i przechowywane przez nauczyciela historii. Na prośbę rodziców lub opiekunów prawnych można je dać do wglądu.

b) kartkówki – ta forma pisemna obejmuje zakres 1 – 3 ostatnich lekcji, nie musi być zapowiedziana, może odbywać się co lekcję. Kartkówka nie może trwać dłużej niż 15 minut. Uczeń ma prawo trzy razy w ciągu semestru zgłosić przed lekcją nieprzygotowanie do lekcji, co zwalnia go z kartkówki, w przypadku klas 5. W przypadku klas 4 i 6 kartkówka obejmuje zagadnienia z zakresu 1 – 2 lekcji. Uczeń może zgłosić dwa nieprzygotowania.

c) zadania domowe

2. Formy ustne:

a) odpowiedź ustna - Przynajmniej jedna ocena w ciągu semestru obejmuje trzy ostatnie tematy. Uczeń ma prawo trzy razy w ciągu semestru zgłosić przed lekcją nie przygotowanie, co zwalnia go z odpowiedzi w przypadku klas 5. Uczeń klasy 4 i 6 może w toku semestru zgłosić dwa nieprzygotowania ze względu na jedną godzinę zajęć w tygodniu, zaś odpowiedź ustna obejmuje zagadnienia 1 – 2 ostatnich godzin lekcyjnych.

b) prezentacja – efekt pracy grupowej, indywidualnej lub grupowej. Dokonując oceny ucznia nauczyciel będzie brał pod uwagę:

- umiejętność wyjaśniania lub kojarzenia faktów
- styl wypowiedzi
- styl wystąpienia
- precyzyjność
- stopień zaangażowania
- efektywność

3. Praca ucznia na lekcji - uczniowie pracujący na lekcji obserwowani i oceniani są na bieżąco za swoją pracę otrzymują oceny lub punkty w postaci plusów (9 - 10 pkt. :bardzo dobry, 6 - 8 pkt. : dobry, 5 pkt. : dostateczny, poniżej 5 dopuszczający), w przypadku dwóch godzin lekcyjnych w tygodniu na etapie klasy 5 oraz 7 – 8 pkt. bardzo dobry, 5 – 6 pkt. dobry, 3 – 4 pkt. dostateczny, 1 – 2 pkt. dopuszczający w przypadku jednej godziny w tygodniu na etapie klasy 4 i 6.

4. Udział i wyróżnienia ucznia w konkursach wewnątrzszkolnych, międzyszkolnych i olimpiadach historycznych

5. Prace dodatkowe – mają charakter zadań nieobowiązkowych, samodzielnych zadań praktycznych lub teoretycznych np. referat, makieta, album, projekt

6. Analiza tekstu źródłowego i różnych źródeł historycznych

7. Praca z mapą

8. Nauczyciel na podstawie opinii PPP dostosowuje wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i możliwości ucznia

9. Wobec ucznia posiadającego opinię o dysleksji stosuje się kryteria ocen i wymagania dostosowane do możliwości dziecka a w szczególności:

- możliwość odpowiedzi ustnej zamiast prac pisemnych
- wydłużony czas wypowiedzi itp.

10. Zeszyt ćwiczeń - kontroli podlega 5 tematów, sprawdzanie zeszytu przedmiotowego i zeszytu ćwiczeń odbywa się w sposób wyrywkowy i niezapowiedziany.

11. Prace domowe – ocenie podlegają pomysłowość rozwiązania, poprawność rzeczowa, umiejętność prezentacji, zgodność z poziomem wymagań.

SKALA OCENIANIA BIEŻĄCEGO

1. Do ustalenia oceny stosuje się skalę:

6 – celujący

5 – bardzo dobry

4 – dobry

3 – dostateczny

2 – dopuszczający

1 – niedostateczny

2. Oceny cząstkowe mogą być zróżnicowane dodatkowo poprzez zastosowanie skali „+” lub „-”.

3. Kryteria oceny wypowiedzi ustnej:

Oceniana jest zawartość rzeczowa, umiejętność formułowania myśli, stosowanie terminologii historycznej, zgodność z poziomem wymagań, umiejętność ilustrowania wypowiedzi poprzez korzystanie z pomocy naukowych (mapy, oś czasu) itp.

a) celujący – odpowiedź wskazuje na szczególne zainteresowanie przedmiotem, spełniając kryteria oceny bardzo dobrej, wykracza poza obowiązujący program nauczania, zawiera treści ponadprogramowe – własne przemyślenia i oceny

b) bardzo dobry – odpowiedź wyczerpująca, zgodna z programem, swobodne operowanie faktami i dostrzeganie związków między nimi

c) dobry – odpowiedź zasadniczo samodzielna, zawiera większość wymaganych treści, poprawna pod względem języka, nieliczne błędy, nie wyczerpuje zagadnienia

d) dostateczny – uczeń zna najważniejsze fakty, umie je zinterpretować, odpowiedź odbywa się przy niewielkiej pomocy nauczyciela, występują nieliczne błędy rzeczowe

e) dopuszczający – niezbyt precyzyjne odpowiedzi na pytania nauczyciela, braki w wiadomościach i umiejętnościach, podanie nazwy zjawiska lub procesu przy pomocy nauczyciela

f) niedostateczny – nie potrafi rozwiązać zadań teoretycznych lub praktycznych o elementarnym poziomie trudności nawet z pomocą nauczyciela, nie udziela odpowiedzi na większość pytań zadanych przez nauczyciela, ma bardzo duże braki w wiadomościach i umiejętnościach

4. Sprawdziany ocenia się zgodnie z wymaganą liczbą punktów:

100 – 95 % celujący

94 – 85 % bardzo dobry

84 – 71 % dobry

70 – 60 % dostateczny

59 – 40 % dopuszczający

39 – 0 % niedostateczny

5. Kartkówki oceniane są zgodnie z wymaganą liczbą punktów:

100 – 85 % bardzo dobry

84 – 71 % dobry

70 – 60 % dostateczny

59 – 40 % dopuszczający

39 – 0 % niedostateczny

6. Wprowadza się również punkty lub plusy i minusy jako odrębne znaki.

7. Uzyskując w ciągu semestru określoną liczbę punktów lub plusów i minusów można uzyskać następujące stopnie: (9 - 10 pkt. :bardzo dobry, 6 - 8 pkt. : dobry, 5 pkt. : dostateczny, poniżej 5 dopuszczający), w przypadku dwóch godzin lekcyjnych w tygodniu na etapie klasy 5 oraz 7 – 8 pkt. bardzo dobry, 5 – 6 pkt dobry, 3 – 4 pkt dostateczny, 1 – 2 pkt dopuszczający w przypadku jednej godziny w tygodniu na etapie klasy 4 i 6. Trzy minusy na szczeblu klas 4 – 6 powodują otrzymanie oceny niedostatecznej.

8. Plusy można uzyskać za aktywny udział w pracy na lekcji, przygotowanie dodatkowych materiałów na lekcję, aktywne rozwiązywanie problemów lekcyjnych, pracę w zespołach. Zamiennie za określone zadania można uzyskać też oceny cząstkowe.

9. Minusy z kolei oznaczają, iż uczeń nie posiadał podręcznika lub zeszytu ćwiczeń, nie odrobił zadania domowego, nie pracował w grupie, nie wykonywał zadań lekcyjnych.

SPOSÓB USTALANIA OCEN ŚRÓDROCZNYCH I ROCZNYCH

1. Ocena śródroczna i roczna jest wystawiana według pełnej 6 -stopniowej skali ocen:

6 - celujący

5 -bardzo dobry

4 - dobry

3 - dostateczny

2 - dopuszczający

1 - niedostateczny

2. Ocena roczna wystawiana jest według pełnej 6-stopniowej skali ocen nie może posiadać plusa ani minusa.

3. Przy wystawianiu oceny śródrocznej i rocznej uwzględniamy pracę ucznia w ciągu całego semestru lub roku, biorąc pod uwagę oceny uzyskane z różnych form sprawdzania wiadomości i umiejętności jednak zgodnie z hierarchią wartości:

- sprawdziany
- odpowiedzi ustne, kartkówki
- aktywność na zajęciach i aktywność pozalekcyjna
- prace domowe i długoterminowe
- pozostałe oceny

4. Ocenę śródroczną i roczną wystawiamy z minimum 4 ocen cząstkowych uzyskanych w danym semestrze nauki.

5. Ocena śródroczna i roczna nie jest średnią arytmetyczną ocen cząstkowych.

SPOSOBY POPRAWY OCEN I KORYGOWANIA BRAKÓW

1. Dopuszcza się jednorazową poprawę stopni (poza bdb na celującą) mających istotny wpływ na stopień klasyfikacyjny np. sprawdzian. Może to nastąpić w terminie 7 dni od otrzymania stopnia po uprzednim zgłoszeniu do nauczyciela. Niepoprawienie stopnia w przewidzianym terminie powoduje utratę szansy w dalszym.

2. Przy poprawie sprawdzianu kryteria ocen nie zmieniają się poza jednym wypadkiem. Skala oceny górnej z poprawy, czyli bardzo dobrej wynosi 85 – 100 % możliwych do zdobycia punktów. Otrzymana ocena jest wpisana do dziennika, jeśli jest wyższa od poprzedniej.

3. Nieobecność na sprawdzianie obliguje ucznia do zaliczenia go w ciągu 7 dni od przyjścia do szkoły.

4. Nie ma możliwości poprawienia ocen na tydzień przed klasyfikacją.

5. W celu poprawy oceny każdy uczeń ma prawo do wykorzystania różnych form aktywności.

6. Fakt nie przygotowania do zajęć z historii lub brak pracy domowej zgłasza się nauczycielowi przed lekcją. Jeżeli uczeń nie zgłosił faktu, otrzymuje ocenę niedostateczną. Uczeń w ciągu semestru może być trzy razy nieprzygotowany i trzy razy nie mieć zadania domowego.

7. Jeżeli uczeń jest w szkole, a zwalnia się z lekcji historii, przepisuje notatki, uzupełnia ćwiczenia, odrabia pracę domową oraz opanowuje wiadomości i umiejętności z lekcji, na której nie był.

8. Jeżeli uczeń jest nieobecny tydzień lub dłużej, wówczas uzgadnia z nauczycielem historii zakres materiału, sposób opanowania najważniejszych wiadomości, umiejętności oraz termin ich uzupełnienia.

9. Jeżeli uczeń jest nieobecny nie więcej niż tydzień, wówczas uzupełnia notatki oraz ćwiczenia ze wszystkich lekcji na których był nieobecny.

10. Uczeń, który opuścił więcej niż 50 % lekcji będzie nieklasyfikowany z przedmiotu.

Dla ucznia, o którym mowa, przeprowadza się egzamin klasyfikacyjny.

11. Uczeń ma prawo prosić nauczyciela o pomoc w uzupełnieniu braków wiadomości, uzgadniając z nim tryb i czas.

12. W przypadku przybycia do klasy ucznia nowego przysługuje mu okres ochronny przez czas dwóch tygodni od dnia pojawienia się po raz pierwszy w szkole. Przez ten okres uczeń nie musi otrzymywać ocen cyfrowych.

13. Poprawy ocen lub nadrobienia braków dokonuje się podczas zajęć dodatkowych lub uzgodnieniu innego terminu z nauczycielem.

SPOSOBY INFORMOWANIA UCZNIÓW I RODZICÓW O PRZEDMIOTOWYCH OSIĄGNIĘCIACH, ZAGROŻENIACH, POSTĘPACH

1. Wychowawcy klas zapoznają uczniów z WSO na godzinach wychowawczych na początku roku szkolnego we wrześniu. Nauczyciele historii zapoznają uczniów z PSO na lekcjach historii we wrześniu. WSO i PSO znajdują się w bibliotece szkolnej do wglądu uczniów.

2. Wychowawcy klas zapoznają rodziców z WSO na zebraniach na początku roku szkolnego. Przekazują również informację o możliwości zapoznania się z PSO z historii w bibliotece.

3. Informacje o postępach, zagrożeniach przekazywane są uczniowi przez nauczyciela w czasie wystawiania ocen cząstkowych.

4. Oceny są jawne dla ucznia i jego rodziców lub prawnych opiekunów.

5. Na wniosek ucznia, jego rodziców lub opiekunów prawnych nauczyciel historii uzasadnia ustaloną ocenę śródroczną lub roczną.

6. Na wniosek ucznia, jego rodziców lub opiekunów prawnych sprawdzone i ocenione prace pisemne oraz inna dokumentacja oceniania ucznia są udostępnione uczniom, jego rodzicom lub opiekunom prawnym.

7. Na miesiąc przed śródrocznym (rocznym) klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele historii informują o przewidzianej dla niego śródrocznej lub rocznej ocenie niedostatecznej z przedmiotu. Rodzice (opiekunowie prawni) zostają o tym fakcie poinformowani pisemnie.

8. Na 3 dni przed śródrocznym (rocznym) klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciele historii informują uczniów o wystawionych ocenach z historii.

OCENA UCZNIÓW REALIZUJĄCYCH PROGRAM DOSTOSOWANY DO ICH MOŻLIWOŚCI

1. W stosunku do ucznia, u którego stwierdzono specyficzne trudności w uczeniu się lub deficyty rozwojowe potwierdzone opinią PPP lub innej poradni specjalistycznej nauczyciel dostosowuje wymagania edukacyjne do indywidualnych możliwości i umiejętności ucznia.
2. Wobec ucznia posiadającego opinię o dysleksji stosuje się wymagania dostosowane do możliwości dziecka.
3. Sprawdziany i kartkówki uczniów z opinią PPP ocenia się zgodnie z obowiązującą skalą, jak uczniów bez takiej opinii.
4. Szczegółowe informacje o dostosowaniach wymagań dostępne są w gabinecie pedagoga szkolnego.

Absolwent szkoły podstawowej z zakresu historii potrafi:

1. Wskazać przyczyny i skutki ważnych wydarzeń historycznych oraz zależności pomiędzy historią ojczystą a wydarzeniami w Europie.
2. Scharakteryzować system totalitarny i wskazać jego wpływ na dzieje współczesne.
3. Przedstawić przykłady postaw patriotycznych dokonać oceny i posługiwać się odpowiednią argumentacją.
4. Ukazać dzieje ojczyste na tle historii innych państw.
5. Samodzielnie przeanalizować tekst źródłowy, wyszukać informacje zawarte w źródłach ikonograficznych.
6. Pracować w grupie.

Opracował: Zespół Nauczycieli Historii