PRZEDMIOTOWY SYSTEM OCENIANIA Z HISTORII W GIMNAZJUM DWUJĘZYCZNYM
I. Zasady ogólne

1. Oceny wystawione przez nauczyciela są jawne dla ucznia, jego rodziców lub prawnych opiekunów.

2. Ilość ocen bieżących w danym okresie nie powinna być mniejsza od tygodniowej ilości godzin. Do wywiadówki śródsemestralnej uczeń powinien uzyskać 50 % ilości wymaganych ocen (w klasie humanistycznej 2 oceny)
3. Uczeń może zgłosić nieprzygotowanie do lekcji 1 raz w semestrze (w przypadku 3 godzin w tygodniu – 2 razy). Nie dotyczy to zapowiedzianych sprawdzianów. Nieprzygotowanie obejmuje: odpowiedź, niezapowiedzianą kartkówkę, brak zadania domowego, brak zeszytu, brak materiałów ćwiczeniowych.

4. Uczeń ma obowiązek systematycznego prowadzenia zeszytu przedmiotowego i zeszytu ćwiczeń oraz uzupełnienia braków spowodowanych nieobecnością w szkole.

5. Brak lub odpisywanie zadań domowych, korzystanie z niedozwolonych źródeł w czasie prac pisemnych, oddawanie do oceny prac, które nie zostały napisane samodzielnie skutkuje oceną niedostateczną.

6. Uczeń, który opuścił więcej niż 50 % zajęć w semestrze może być nieklasyfikowany.

7. Sprawdziany są zapowiedziane co najmniej tydzień wcześniej i zapisane w dzienniku lekcyjnym. Jeśli uczeń opuścił sprawdzian z przyczyn losowych (np. dłuższa nieobecność w szkole), ma obowiązek napisać go w terminie uzgodnionym z nauczycielem. W przeciwnym przypadku otrzymuje ocenę niedostateczną.
8. W przypadku nieobecności nauczyciela w dniu zapowiedzianego sprawdzianu, zostaje on przesunięty na termin ponownie uzgodniony z klasą, przy czym nie obowiązuje tydzień wyprzedzenia.

9. Uczeń ma prawo do poprawy oceny niedostatecznej (dopuszczającej- za zgodą nauczyciela) ze sprawdzianu podsumowującego większą partię materiału w formie i terminie uzgodnionym z nauczycielem. Jeżeli uczeń nie zgłosi się w wyznaczonym terminie ocena niedostateczna (dopuszczająca) zostaje utrzymana.

10. Przy wystawianiu ocen śródrocznych i rocznych nauczyciel bierze się pod uwagę zarówno pierwszą ocenę, jak i ocenę z poprawy. Pominięcie oceny niedostatecznej (dopuszczającej), byłoby niesprawiedliwe w stosunku do uczniów, którzy zaliczyli pozytywnie sprawdzian w terminie.

11. Uczeń, który otrzymał ocenę niedostateczną za nieuczciwe zachowanie na sprawdzianie i kartkówce (odpisywanie, rozmawianie, posiadanie „ściągi” itp.) traci prawo do jej poprawy.

12. Odpowiedzi ustne i kartkówki dotyczą trzech ostatnich tematów (nie lekcji) i nie muszą być zapowiedziane przez nauczyciela. Sprawdzają przygotowanie do lekcji bieżącej. Nieobecność ucznia na niezapowiedzianej kartkówce nie ma wpływu na ocenę semestralną i roczną.

13. Termin podania wyników prac pisemnych nie powinien przekraczać trzech tygodni od czasu ich przeprowadzenia (może być przedłużony z powodu nieobecności nauczyciela lub klasy w szkole, ewentualnie przesunięty na termin uzgodniony z klasą).

14. Ocenione prace nauczyciel daje do wglądu uczniom, omawia błędy, a następnie przechowuje do końca roku szkolnego i udostępnia w razie potrzeby rodzicom lub prawnym opiekunom ucznia.

II. Formy sprawdzania wiadomości i umiejętności:

- odpowiedzi ustne

- prace pisemne (sprawdziany, testy, kartkówki)

- zadania domowe

- aktywność na lekcji

- praca samodzielna i w grupach

- prowadzenie zeszytu ćwiczeń

- udział w konkursach historycznych

 III . Ocenie podlega:

 1. Znajomość i rozumienie treści programowych.

 2. Znajomość faktów oraz dostrzeganie skutków zjawisk historycznych.

 3. Znajomość i ocena postaci historycznych.

 4. Znajomość dorobku kulturalnego.

 5. Umiejętność posługiwania się mapa.

 6. Umiejętność analizy tekstów źródłowych.

 7. Umiejętność wykorzystania związków przyczynowo- skutkowych.

 8. Umiejętność samodzielnego poszukiwania informacji.

 9. Synchronizacja wydarzeń w Polsce, w Europie i na świecie.

 IV. Ogólne kryteria oceny.

 Wymagania wykraczające poza program nauczania – ocena celująca

 Ocenę tę otrzymuje uczeń, który :

 - posiada wiedzę i umiejętności wykraczające poza program nauczania

 - rozwija własne zainteresowania historyczne

 - podejmuje i wykonuje zadania o charakterze dobrowolnym np. samodzielnie

 opracowuje materiał do zajęć dodatkowych

 - osiąga sukcesy w konkursach przedmiotowych i olimpiadach historycznych

 - pomysłowo i oryginalnie rozwiązuje nietypowe zadania

 - pracuje nad pogłębieniem wiedzy historycznej czytając literaturę popularno
 naukową

 Wymagania dopełniające – ocena bardzo dobra
 Ocenę tę otrzymuje uczeń, który :

 Pamięta :

 - daty faktów, wydarzeń, zjawisk procesów historycznych

 - zależności między dziejami Polski i powszechnymi

 Rozumie :

 - pojęcia historyczne, zmienność i ciągłość procesu historycznego

 - podział źródeł historycznych i ich rolę w poznawaniu i rekonstruowaniu

 przeszłości.

 Umie :

 - dostrzegać ciągłość i zmienność w różnych formach życia społecznego

 - samodzielnie umiejscawiać zjawiska i procesy historyczne w czasie i przestrzeni

 - formułować pojęcia historyczne i operować nimi

 - porządkować fakty chronologicznie i problemowo

 - wyszukiwać niezbędne informacje w różnych środkach wiedzy historycznej

 - integrować wiedzę uzyskaną z różnych źródeł i wyrazić ją w wypowiedzi ustnej

 i pisemnej

 - wskazać podobieństwa i różnice w przebiegu zjawisk w różnych krajach

 - formułować własne wnioski, oceny, sądy historyczne oraz je uzasadniać.

 Wymagania rozszerzające – ocena dobra

 Ocenę tą otrzymuje uczeń który :

 Pamięta:

 - daty początkowe i końcowe wydarzeń i faktów, postacie historyczne pierwszo-

 planowe i drugoplanowe, pojęcia złożone i proste

 Rozumie :

 - znaczenie faktów, rolę postaci pierwszoplanowych, związki i zależności między

 faktami, podobieństwa i różnice w przebiegu dziejów

 Umie :
 - samodzielnie pracować z mapą, wykorzystywać ja jako źródło wiedzy

 - prawidłowo posługiwać się terminologia historyczną

 - analizować treści podręcznika i na tej podstawie konstruować własne wnioski

 i oceny, sądy o faktach, ludziach i wydarzeniach

 - pod kierunkiem nauczyciela dokonać obserwacji i selekcji informacji z innych

 źródeł wiedzy historycznej np. tekstu źródłowego, filmu

 - dokonać opisu wydarzeń, zredagować samodzielnie notatkę i przedstawić wyniki

 pracy.

 Wymagania podstawowe – ocena dostateczna

 Ocenę ta otrzymuje uczeń który :

 Pamięta :

 - postacie, fakty, pojęcia proste, złożone, daty, proste związki przyczynowo –

 skutkowe i czasowo- przestrzenne

 Rozumie :

 - pojęcia złożone i proste, proste związki przyczynowo – skutkowe

 Umie :

 - chronologicznie uporządkować fakty i wydarzenia

 - nanosić je na oś czasu

 - poszukiwać na mapie, w atlasie faktów i wydarzeń

 - dokonać prostej rekonstrukcji wydarzeń, faktów na podstawie treści podręcznika

 - przedstawić rekonstrukcję w postaci planu, opisu, opowiadania

 - przedstawić selekcje informacji zawartych w podręczniku

 - zredagować notatkę pod kierunkiem nauczyciela

 - poprawnie wyrażać swoje myśli w mowie i w piśmie

 Wymagania konieczne – ocena dopuszczająca

 Ocenę tą otrzymuje uczeń który :

 Pamięta :

 - najważniejsze postacie, elementarne fakty, proste pojęcia i daty

 Rozumie :

 - przyczyny najważniejszego wydarzenia, związki między życiem gospodarczym

 a położeniem geograficznym

 Umie :

 - szeregować wydarzenia w ciągach chronologicznych

 - gromadzić informacje przydatne do opisu, oceny faktów

 - posługiwać się podręcznikiem, słownikiem i encyklopedią

 - wyszukiwać niezbędne informacje o faktach, wydarzeniach, ludziach

 - czytać ze zrozumieniem treści zawarte w źródle

 - odszukać na mapie miejsca najważniejszych wydarzeń, faktów

 - kojarzyć postacie historyczne z wydarzeniami

 Ocenę niedostateczną otrzymuje uczeń :

 - który nie opanował wymagań koniecznych, czyli podstawowych wiadomości i
 umiejętności wynikających z podstawy programowej

 - nie radzi sobie ze zrozumieniem najprostszych pojęć i terminów historycznych

 - nie potrafi nawet przy pomocy nauczyciela wykonać najprostszych poleceń

 - nie wykazuje najmniejszych chęci współpracy w celu uzupełnienia braków oraz
 nabycia podstawowej wiedzy i umiejętności.
