
PRZEDMIOTOWY SYSTEM OCENIANIA Z HISTORII

GIMNAZJUM

1.Proces oceniania jest jawny, w każdej jego fazie zarówno dla ucznia jak i jego

rodziców. Mają oni prawo do bieżącej informacji o ocenach cząstkowych,

wynikach i ocenach wszelkich prac pisemnych i sprawdzianów wiadomości.

Sprawdzone i ocenione pisemne prace kontrolne uczeń otrzymuje do wglądu

podczas lekcji, natomiast rodzice, jeżeli wyrażą taka prośbę, w terminie

uzgodnionym.

Uczeń jest oceniany za:

• umiejętności

• wiadomości

• pracę

• zaangażowanie

• aktywność

Ocenianie bieżące /wystawianie ocen cząstkowych/

1. Ocenianie bieżące ma charakter cyfrowy.

Ocenę śródroczną i roczną określa się w skali od 1 (niedostateczny) do 6

(celujący).

2. Ustala się jednolity sposób zamiany punktów uzyskanych na pracach

klasowych, sprawdzianach i kartkówkach na oceny według następującej skali:

0%- 40% - niedostateczny (1)

41%- 50% - dopuszczający (2)

51% - 70% - dostateczny (3)

71% - 84% - dobry (4)

85%- 95% - bardzo dobry (5)

96% - 100% - celujący (6)

3. Uczeń, który powraca do szkoły po dłuższej nieobecności, ustala

z nauczycielem termin uzupełnienia braków – nie dłuższy niż dwa tygodnie.

Uczeń, który nie uzupełnił braków w terminie otrzymuje ocenę niedostateczną

zapisaną w dzienniku lekcyjnym jako ①

4. Uczeń może zgłosić nieprzygotowanie do lekcji w ciągu „półrocza” jeden raz.

Nie dotyczy to lekcji na którą była zapowiedziana praca klasowa oraz zadań

domowych długoterminowych /projekt, referat itp./. Uczeń, który zgłosił

nieprzygotowanie, nie jest pytany, ale ma obowiązek uczestniczyć w bieżącej

lekcji. Pracy klasowej nie pisze w danym dniu uczeń, który przyszedł do szkoły

po minimum tygodniowej usprawiedliwionej nieobecności.

5. Uczniowie mogą być oceniani ocenami wspomagającymi za pomocą znaków:

plus (+) i minus (-):

• plus uczeń może otrzymać np.za:

-aktywność na lekcji,

- prace domowe o małym stopniu trudności,

- pracę w zespole na lekcji,

-stosowanie materiałów wzbogacających proces lekcyjny,

-inne formy aktywności.

• minus uczeń może otrzymać np. za:

-brak pracy domowej (o małym zakresie treści, niewielkim stopniu

trudności),

-brak zeszytu przedmiotowego lub środków dydaktycznych potrzebnych

do lekcji, a wskazanych przez nauczyciela,

-za niewłaściwą współpracę w zespole,

-brak pracy na lekcji (np. nie wykonanie polecenia nauczyciela).

a) Plusy i minusy oraz dodatkowe oznaczenia są przekładane na ocenę wyrażoną

stopniem.

 Za otrzymanie trzech plusów uczeń otrzymuje dodatkową ocenę bardzo

dobrą, za otrzymanie trzech minusów uczeń otrzymuje ocenę niedostateczną.

b) Sprawdzenie stopnia aktywności ucznia w czasie lekcji będzie się odbywało

poprzez ocenę:

- częstotliwości zgłaszania się do odpowiedzi na zadane pytania lub w wypadku

wykonywania zadania pisemnego,

- stosunku ucznia do poruszanej tematyki (w ogóle nie interesuje się tematem,

biernie uczestniczy w lekcji - jest przede wszystkim obserwatorem, czyli wie,

czego dotyczy temat, ale uaktywnia się tylko na wyraźne polecenie nauczyciela)

-aktywnie uczestniczy – sam, nie będąc zachęcany przez nauczyciela, wykazuje

inicjatywę – zadaje pytania, zabiera głos, dyskutuje,

- wykazywania się ponadprogramową wiedzą i dociekliwością (np.

przynoszenie na lekcje materiałów pomocniczych, przygotowanie projektu,

referatu).

6. Uczeń zobowiązany jest do systematycznego prowadzenia zeszytu

przedmiotowego który podlega ocenie (min. raz w „półroczu”).

7. Ocenie podlegają odpowiedzi ustne (3 ostatnie tematy, a w przypadku lekcji

powtórzeniowych cały dział programowy – min. raz w „półroczu”).

8. Kartkówka może zastąpić odpowiedź ustną z 3 ostatnich lekcji i być

niezapowiedziana.

9. Zakres materiału do pracy klasowej i sprawdzianu każdorazowo jest podany

uczniom przez nauczyciela (tydzień przed wyznaczonym terminem) lub

poprzedzony lekcją utrwalającą (min. dwa w „półroczu”).

10. Dokładnie sprawdzone prace klasowe uczeń otrzymuje w okresie do dwóch

tygodni od daty pisania danej pracy, z wyłączeniem dni wolnych od nauki.

11. W „półroczu” uczeń ma prawo do jednorazowej próby poprawienia oceny

niedostatecznej z dwóch pisemnych prac kontrolnych (pracy klasowej bądź

sprawdzianu) do 7 dni od otrzymania pracy lub za zgodą nauczyciela w innym

terminie. Poprawę oceny wyższej uczeń uzgadnia z nauczycielem. Kartkówki

zastępują odpowiedź ustną i nie podlegają poprawie.

12. Prace klasowe uczniów przechowywane są do 31 sierpnia bieżącego roku.

Na prośbę ucznia lub jego rodziców (prawnych opiekunów) ocena zostanie

uzasadniona.

 13. Wobec uczniów o specyficznych potrzebach edukacyjnych na podstawie

opinii Poradni Psychologiczno-Pedagogicznej nauczyciel dostosowuje kryteria

ocen do możliwości uczniów.

Kryteria wymagań na poszczególne stopnie w klasyfikacji

śródrocznej i rocznej

1. Ocenę celującą – 6 otrzymuje uczeń, który:

-posiada wiadomości objęte podstawą programową z zakresu historii,

-wykazuje szczególne zainteresowanie przedmiotem oraz literaturą popularno-

naukową i specjalistyczną zgodną z omawianą tematyką zajęć,

-samodzielnie dochodzi do rozumienia uogólnień i związków między nimi,

-wyjaśnia zjawiska i procesy historyczne bez pomocy nauczyciela,

-sprawnie posługuje się zdobytą wiedzą dla celów praktycznych

i teoretycznych,

-stosuje poprawny język, styl, swobodnie posługuje się terminologią naukową,

-z powodzeniem bierze udział w konkursach,

-umie powiązać dzieje własnego regionu z dziejami Polski i Europy ,

-wyraża samodzielny, krytyczny (w stopniu odpowiednim do wieku) stosunek

do określonych zagadnień z przeszłości,

-potrafi udowadniać swoje zdanie używając odpowiedniej argumentacji będącej

skutkiem nabytej samodzielnej wiedzy.

2. Ocenę bardzo dobrą – 5 otrzymuje uczeń, który:

-wyczerpująco opanował całość materiału,

-samodzielnie poszukuje informacji w różnych źródłach oraz dokonuje ich

analizy i selekcji,

-właściwie rozumie uogólnienia i związki między nimi,

-samodzielnie wyjaśnia zjawiska i procesy historyczne, formułuje i definiuje

pojęcia oraz posługuje się nimi w sposób prawidłowy,

-podaje typologię źródeł historycznych,

-wymienia daty, wydarzenia, zjawiska i procesy historyczne oraz charakteryzuje

rolę postaci w nich występujących,

-wyjaśnia zmienność i ciągłość procesów dziejowych,

-dostrzega przeciwstawne interpretacje wydarzeń, zjawisk i oceny postaci,

-odróżnia prawdę historyczną od fikcji,

-umiejętnie wiąże teorię z praktyką,

-bierze udział w konkursach,

-bardzo dobrze czyta mapę i atlas historyczny,

-potrafi poprawnie rozumować w kategoriach przyczynowo-skutkowych

wykorzystując wiedzę nie tylko z zakresu historii i społeczeństwa ale również

pokrewnych przedmiotów.

3. Ocenę dobrą – 4 otrzymuje uczeń, który:

-poprawnie rozumie uogólnienia i związki między nimi,

-aktywnie uczestniczy w zajęciach lekcyjnych,

-wykazuje zainteresowanie problematyką omawianą na zajęciach,

-przy wsparciu nauczyciela wyjaśnia zjawiska i stosuje zdobytą wiedzę

w praktyce,

- nazywa nauki pomocnicze historii i określa przedmiot ich badania,

-wyjaśnia większości poznanych na lekcjach pojęć i świadomie nimi się

posługuje,

-podaje przyczyny, skutki, faktów, wydarzeń, zjawisk i procesów,

-dostrzega związki i zależności pomiędzy historią powszechną i Polski,

-charakteryzuje postacie historyczne poznane na lekcjach,

-sprawnie posługuje się chronologią historyczną oraz pomocami naukowymi,

-odtwarza rzeczywistości historyczną na podstawie źródeł historycznych i

literackich,

-porządkuje fakty według kryterium czasu i przestrzeni,

-poprawnie posługuje się terminologią naukową,

-potrafi interpretować fakty i wyjaśniać wydarzenia przyczynowo – skutkowe,

-uogólnia i formułuje wnioski,

-opanował posługiwanie się mapą i atlasem historycznym.

4. Ocenę dostateczną – 3 otrzymuje uczeń, który:

-poprawnie rozumie uogólnienia i związki między nimi,

-przy pomocy nauczyciela wiąże teorię z praktyką,

-pamięta podstawowe fakty , wydarzenia , opinie , pojęcia proste i złożone

związki przyczynowo – skutkowe , podaje cechy charakterystyczne poznanych

epok (np., historycznych, kulturowych), próbuje wyjaśnić znaczenie złożoności

faktów, wydarzeń, zjawisk, procesów oraz podaje daty roczne przełomowych

wydarzeń,

-wyjaśnia rolę źródeł w poznawaniu przeszłości,

-wymienia wybitne jednostki poznane na lekcjach,

-potrafi korzystać z podstawowych źródeł informacji, umie przeprowadzić

selekcje informacji zawartych w podręczniku i dokonać rekonstrukcji faktów

oraz wyrazić je w piśmie i mowie,

-posługuje się językiem zbliżonym do potocznego, rzadko używa terminologii

naukowej,

-popełnia nieliczne i niewielkie błędy językowe,

-korzysta z map i atlasu historycznego.

5. Ocenę dopuszczającą – 2 otrzymuje uczeń, który:

-wyjaśnia zjawiska i procesy historyczne przy pomocy nauczyciela,

-przy wydatnej pomocy nauczyciela wiąże teorię z praktyką,

-zapamiętuje wiadomości konieczne do elementarnej orientacji w treściach

danego działu tematycznego i umieć je odtworzyć przy pomocy nauczyciela,

-poprawnie rozpoznaje przy pomocy nauczyciela, nazywa i klasyfikuje

 poznane zjawiska, procesy, dokumenty oraz postaci historyczne, nazywa

 i podaje ich cezury chronologiczne,

-wykonuje podstawowe obliczenia chronologiczne,

-szereguje wydarzenia w czasie,

-czyta ze zrozumieniem treści zawarte w źródle,

-prowadzi zeszyt przedmiotowy,

-posługuje się językiem potocznym,

-popełnia liczne błędy językowe,

-stara się podnieść swoje wyniki,

-posiada braki wiedzy, które można usunąć w toku dalszej nauki.

6. Ocenę niedostateczną – 1 otrzymuje uczeń, który:

-wykazuje rażący brak wiadomości i umiejętności,

-zupełnie nie rozumie uogólnień, nie wyjaśnia zjawisk, procesów historycznych,

-nie pamięta prostych pojęć, faktów, terminów historycznych,

-nie wykonuje nawet przy pomocy nauczyciela prostych poleceń, ćwiczeń,

-nie umieszcza faktów, wydarzeń, zjawisk w czasie i przestrzeni,

-nie wykonuje prostych obliczeń chronologicznych,

-nie rozumie prostego tekstu źródłowego,

-nie potrafi zastosować wiedzy w praktyce,

-nie prowadzi zeszytu przedmiotowego,

-popełnia liczne błędy językowe i stylistyczne,

-nie wykazuje chęci poprawy wyników, nie współpracuje w tym względzie

z nauczycielem,

-nie rokuje nadziei na usunięcie braków wiadomości nawet przy pomocy

nauczyciela.

Ocena śródroczna i roczna nie jest średnią arytmetyczną ocen

cząstkowych. Na ocenę śródroczną/roczną większy wpływ mają oceny

cząstkowe z prac klasowych, testów i sprawdzianów obejmujących większą

partię materiału, oceny z odpowiedzi, wypracowań redagowanych na lekcjach

niż oceny cząstkowe za pozostałe formy aktywności ucznia (np. prace domowe,

kartkówki z bieżącego materiału, prace projektowe) – oceny te mogą

podwyższyć lub obniżyć notę śródroczną lub roczną. Ocena może zostać

podniesiona uczniowi za jego systematyczność, pilność w przygotowaniu się do

lekcji, staranne wykonanie zadań, dociekliwość w dochodzeniu do rozwiązania

problemu, osiągnięcia w konkursach szkolnych i międzyszkolnych.

Kryteria ocen dla uczniów posiadających orzeczenia z PPP

Podstawową zasadą oceniania jest ocena wkładu pracy i zaangażowania

ucznia, a na drugim miejscu stopnia opanowania wiadomości i umiejętności.

Ocenę celującą otrzymuje uczeń, który posiada pełną wiedzę historyczną

określoną podstawą programową. Uczeń korzysta ze wszystkich dostępnych

i wskazanych przez nauczyciela źródeł informacji, próbuje samodzielnie

rozwiązać problemy i zadania postawione przez nauczyciela, wykorzystuje

nabyte umiejętności, dobrze opanował posługiwanie się mapą i atlasem

historycznym, wskazuje aktywną postawę w czasie lekcji, rozwiązuje

dodatkowe zadania o średnim stopniu trudności.

Ocenę bardzo dobrą otrzymuje uczeń, który dostrzega wpływ

przeszłości na teraźniejszość, korzysta z różnych źródeł informacji

i wykorzystuje je w procesie dydaktycznym, wyciąga wnioski przy pomocy

nauczyciela, próbuje uczestniczyć w dyskusji i prezentować własne zdanie.

 Ocenę dobrą otrzymuje uczeń, który potrafi przyporządkować

wydarzenia do historii powszechnej, historii Polski i historii lokalnej, rozumie

związki pomiędzy różnymi dziedzinami życia, dostrzega zmiany i ciągłość

w historii, potrafi wskazać proste przyczyny i skutki wydarzeń, korzysta

z dostępnych źródeł informacji i wykorzystuje je w procesie dydaktycznym,

wyciąga wnioski przy pomocy nauczyciela, próbuje uczestniczyć w dyskusji

i prezentować własne zdanie.

Ocena dostateczną i dopuszczającą otrzymuje uczeń, który opanował

podstawową wiedzę przewidzianą podstawą programową w stopniu

zadawalającym lub niepełnym (w zależności od charakteru i zakresu

niedostatków w wiadomościach i umiejętnościach ucznia). Jeżeli uczeń

wykazuje problemy w opanowaniu wymagań podstawowych, ale posiada

minimum wiedzy i umiejętności dla danego poziomu edukacji; chronologicznie

przedstawia wydarzenia, analizuje tekst źródłowy pod kierunkiem nauczyciela,

formułuje pytania, wyciąga podstawowe wnioski i stara się uczestniczyć

w procesie nauczania, to zasługuje na ocenę dostateczną. Uczniowi, który

wykazuje fragmentaryczną wiedzę i niski poziom wiedzy umiejętności;

umieszcza wydarzenia w czasie, szereguje w związki przyczynowo-skutkowe,

odczytuje informacje z mapy, umie pracować z podręcznikiem, czyta tekst ze

zrozumieniem, wystawia się ocenę dopuszczająca.

 Ocenę niedostateczną otrzymuje uczeń, który nie opanował wiadomości

i umiejętności określonych w podstawie programowej. Nie jest w stanie

wykonać zadań o elementarnym stopniu trudności, nawet z pomocą nauczyciela

i nie rokuje nadziei na usunięcie braków nawet w długim okresie czasu.

