

Przedmiotowy system oceniania z historii dla Gimnazjum

w Malanowie

1. Podstawa prawna do opracowania Przedmiotowego Systemu Oceniania:

1. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.
2. Statut Szkoły.
3. Wewnątrzszkolny System Oceniania.

2. Nauczanie historii odbywa się w oparciu o podręczniki z serii „Śladami przeszłości” wydawnictwa „Nowa Era”:

- dla klas pierwszych – nr dopuszczenia 60/1/2009,
- dla klas drugich – nr dopuszczenia 60/2/2010,
- dla klas trzecich – nr dopuszczenia 60/3/2011.

Program realizowany jest w ciągu 6 godzin w trzyletnim cyklu nauczania, w przedziale:

- kl. I - 2 godziny tygodniowo,
- kl. II - 2 godziny tygodniowo,
- kl. III - 2 godziny tygodniowo.

3. Oceny klasyfikacyjne ustala się według następującej skali:

stopień celujący - 6

bardzo dobry - 5

dobry - 4

dostateczny - 3

dopuszczający - 2

niedostateczny – 1

4. Wagi dla poszczególnych kategorii ocen:

Sprawdziany działowe – waga 5-4

Kartkówka – waga 3

Odpowiedzi ustne – waga 3

Aktywność – waga 3

Praca domowa – waga 2

Zeszyt przedmiotowy – waga 2

Zeszyt ćwiczeń – waga 2

Referaty, dodatkowe prace – waga 3

Prezentacje – w zależności od stopnia trudności – waga 3 – 5

Konkursy przedmiotowe w zależności od osiągnięć i wagi konkursu – waga 3 – 10.

5. Ocenianie jest jawne, obiektywne i systematyczne.

6. W celu wszechstronnego zaprezentowania osiągnięć uczniów ocenia się różnorodne przejawy ich umiejętności, dokonań i wiedzy. Na ocenę semestralną i roczną z historii składa się wiedza merytoryczna, posługiwanie się terminologią właściwą przedmiotowi, umiejętność uzasadniania, argumentowania, sposób rozwiązywania problemów, kreatywność, umiejętność

komunikowania, jasność, precyzyjność wypowiedzi, a także umiejętność powiązania wiadomości i wykorzystywania posiadanej wiedzy w nowych sytuacjach poznawczych.

7. Sposoby zbierania informacji do oceny:

a) prace pisemne:

- prace klasowe (testy, sprawdziany) sprawdzające znajomość przerobionego materiału (przynajmniej 2 w semestrze),
- sprawdziany wiedzy uczniów (ok.15 minutowe kartkówki z 3 ostatnich tematów lekcji),

b) wypowiedzi ustne:

- odpowiedź ustna (z materiału przerabianego na 3 ostatnich tematach lekcyjnych),
- przygotowywanie referatów lub dodatkowych materiałów prezentowanych następnie w czasie lekcji,
- aktywność w czasie lekcji (uczeń może otrzymać plusy lub minusy za aktywność na lekcji, która przeliczana jest na ocenę)

c) prowadzenie zeszytu i zeszytu ćwiczeń;

d) udział w konkursach, olimpiadach szkolnych i poza szkolnych;

e) prace domowe.

8. Uczeń ma prawo do poprawy oceny niedostatecznej z prac klasowych w ciągu dwóch tygodni, jeżeli istnieją uzasadnione przyczyny nieprzygotowania.

9. Uczeń, który nie pisał testu (sprawdzian, kartkówka) z powodu nieobecności usprawiedliwionej ma obowiązek napisać go w terminie do dwóch tygodni po teście. W przypadku niestawienia się na test w wyznaczonym terminie, uczeń otrzymuje ocenę niedostateczną.

10. Uczeń ma prawo dwa razy w semestrze być nieprzygotowany do lekcji, ale ma obowiązek o tym poinformować nauczyciela na początku lekcji.

11. Uczniowie informowani są o ocenach na bieżąco.

12. Uczniowie klas pierwszych według potrzeb piszą test diagnozujący.

13. Nauczyciel wystawia ocenę końcową (semestralną i roczną) na podstawie średniej ważonej z ocen cząstkowych z uwzględnieniem możliwości i starań ucznia. Uczeń ma prawo dokonać samooceny.

Wagi na poszczególne oceny:

Niedostateczny: do 1,50

Dopuszczający: od 1, 51 do 2,60

Dostateczny: od 2, 61 do 3,60

Dobry: od 3, 61 do 4,60

Bardzo dobry: od 4, 61 do 5,50

Celujący: powyżej 5,51

14. Informacje o postępach ucznia przekazywane są rodzicom na spotkaniach z rodzicami przez wychowawcę lub podczas indywidualnych konsultacji. Nauczyciel przechowuje sprawdzone prace ucznia do końca danego roku szkolnego i na wniosek ucznia lub jego rodziców udostępnia je na terenie szkoły.

15. Informacja o przewidywanej ocenie rocznej jest przekazywana uczniom, co najmniej tydzień przed klasyfikacyjnymi radami.

16. W przypadku nieklasyfikowania uczeń zdaje egzamin klasyfikacyjny złożony z części pisemnej i ustnej. Wymagania egzaminacyjne i egzamin przygotowuje nauczyciel uczący.

17. Uczeń, który otrzymuje śródroczną ocenę niedostateczną zobowiązany jest do uzupełnienia braków z przedmiotu w terminie i formie ustalonych przez nauczyciela uczącego.

18. Wobec uczniów o specyficznych potrzebach edukacyjnych na podstawie opinii Poradni Psychologiczno-Pedagogicznej nauczyciel dostosowuje kryteria ocen do możliwości uczniów.

19. W przypadku zgłoszenia zastrzeżenia, że roczna ocena klasyfikacyjna została ustalona niezgodnie z przepisami ma zastosowanie procedura określona w Wewnątrzszkolnym Systemie Oceniania. Podobnie procedury postępowania określające warunki przebiegu egzaminu klasyfikacyjnego lub poprawkowego określa WSO.

20. Uczeń ma prawo ubiegać się o semestralną/roczną ocenę wyższą niż proponowana przez nauczyciela. Zainteresowany uczeń pisze sprawdzian obejmujący materiał podlegający ocenie.

21. Kryteria oceniania:

Ocenę *niedostateczną* otrzymuje uczeń, który:

- nie opanował wiadomości i umiejętności przewidzianych programem nauczania,
- nie potrafi, nawet przy znacznej pomocy nauczyciela, korzystać z prostych środków dydaktycznych,
- nie potrafi, nie zna i nie rozumie podstawowej terminologii stosowanej na lekcji, nie potrafi formułować nawet bardzo prostych wypowiedzi ustnych i pisemnych,
- zeszyt przedmiotowy prowadzi niesystematycznie, ma duże luki w pracach lekcyjnych i domowych.

Ocena dopuszczająca.

Ocenę dopuszczającą otrzymuje uczeń, który opanował wiadomości i umiejętności na poziomie wymagań koniecznych (jest to podstawowa wiedza i umiejętności niezbędne do wykonania samodzielnie lub przy pomocy nauczyciela zadań o niewielkim stopniu trudności):

- posiada konieczną wiedzę z historii Polski i świata,
- zna podstawowe pojęcia z zakresu historii,
- potrafi uszeregować wydarzenia w czasie (umieszcza wydarzenia i daty na osi czasu –
- potrafi posługiwać się podręcznikiem, słownikiem, encyklopedią, aby zgromadzić podstawowe informacje dla opisu i oceny faktów,
- kojarzyć postacie historyczne z wydarzeniami.

Ocena dostateczna:

Ocenę dostateczną otrzymuje uczeń, który opanował kompetencje określone poziomem wymagań koniecznych i podstawowych:

- dysponuje w stopniu dostatecznym zasobem wiedzy przewidzianej przez program nauczania,
- zna daty, fakty i pojęcia złożone,
- zna przyczyny i skutki najważniejszych wydarzeń oraz rolę postaci historycznych w tych wydarzeniach,
- potrafi samodzielnie uporządkować chronologicznie fakty i wydarzenia (ustalić następstwo w czasie faktów i wydarzeń historycznych), a następnie nanieść je na linię czasu,
- zna podstawowe źródła wiedzy o przeszłości i wyciąga proste wnioski z otrzymanych informacji,
- potrafi zredagować notatkę, ułożyć plan i przedstawić rekonstrukcję wydarzeń na podstawie treści podręcznika,
- poprawnie wyraża swoje myśli w mowie i piśmie.

Ocena dobra:

Ocenę dobrą otrzymuje uczeń, który posiada wiedzę wymaganą programem nauczania:

- zna daty, fakty i pojęcia złożone,
- zna postacie historyczne i potrafi ocenić ich rolę w omawianych wydarzeniach,
- potrafi określić czas trwania wydarzeń (zna daty początkowe i końcowe omawianych wydarzeń),
- potrafi wyjaśnić zależności między różnymi dziedzinami życia człowieka, dostrzega dynamikę zmian w przeszłości, a także porównując wydarzenia z przeszłości dostrzega analogie historyczne,
- potrafi wyjaśnić różnice w opisie tych samych wydarzeń przez różnych autorów (wykazuje się dobrą znajomością źródeł, rozumie tekst źródłowy i potrafi go zinterpretować),
- prawidłowo posługuje się terminologią historyczną i wykorzystuje mapę, jako źródło informacji,
- jest aktywny na lekcjach (bierze udział w dyskusji, prezentuje własne zdanie), wykonuje prace związane z procesem lekcyjnym i jej kreatywny.

Ocena bardzo dobra:

Ocenę bardzo dobrą otrzymuje uczeń, który posiada wiedzę określoną programem oraz wiedzę uzyskaną w wyniku rozwijania dodatkowych zainteresowań przedmiotem, poprzez czytanie lektur i uczestnictwo w szkolnych konkursach historycznych:

- posiada kompetencje określone wymaganiami na niższe oceny
- zna daty faktów, wydarzeń, zjawisk i procesów historycznych,
- zna zależność między dziejami Polski i powszechnymi, potrafi ocenić i porównać analogiczne zjawiska w różnych krajach,
- zna źródła historyczne i ocenia ich przydatność do rekonstrukcji wydarzeń historycznych,
- potrafi wyszukiwać niezbędne informacje w różnych źródłach historycznych i środkach wiedzy historycznej (podręcznik, różne rodzaje map, tekst źródłowy, literatura),
- na podstawie różnych przekazów źródłowych i wiedzy ogólnej potrafi przedstawić własny obraz przeszłości oraz formułować własne wnioski, oceny i sądy historyczne oraz je uzasadnić (np. biorąc udział w dyskusji),
- dostrzega związek między wydarzeniami w przeszłości a teraźniejszością,
- potrafi rozpoznać rodzaje tempa zmian i wyjaśnić różnice (gwałtowne – rewolucyjne, stopniowe – ewolucyjne)

Ocena celująca:

Ocenę celującą otrzymuje uczeń, który:

- spełnia wszystkie kryteria na ocenę bardzo dobrą,
- biegle opanował wszystkie treści wynikające z podstawy programowej,
- systematycznie, samodzielnie pracuje nad pogłębieniem wiedzy historycznej,
- czyta książki historyczne,
- uczestniczy i osiąga sukcesy w szkolnych i poza szkolnych konkursach i olimpiadach historycznych, a jego zasób wiedzy i umiejętności historyczne wskazują na wyraźne uzdolnienia humanistyczne.