Przedmiotowy system oceniania z historii i społeczeństwa w klasach trzecich i czwartych TM-U
Ocena celująca (6)

Uczeń:

– w pełnym stopniu opanował wymagania określone w programie nauczania, a jego wiedza i umiejętności są wykorzystywane w nietypowych (problemowych) sytuacjach;

– swobodnie i poprawnie operuje faktografią i terminologią, wraz z treściami znacznie wykraczającymi poza program nauczania;

– trafnie sytuuje i synchronizuje wydarzenia w czasie i przestrzeni;

– dostrzega związki i zależności między zjawiskami z różnych dziedzin życia (polityka, społeczeństwo, gospodarka, kultura);

– wykazuje się samodzielnością i wnikliwością w selekcjonowaniu i interpretacji wydarzeń, zjawisk i procesów;

– prezentuje problemy, procesy i zjawiska w szerokim kontekście;

– potrafi samodzielnie formułować wnioski, porównywać i oceniać postaci, zjawiska i wydarzenia;

– w sposób przemyślany i wskazujący na rozumienie problemu prezentuje i uzasadnia swoje stanowisko;

– potrafi odnieść się krytycznie do ocen i opinii innych ludzi;

– bierze udział i zwycięża w konkursach i olimpiadach przedmiotowych.
Ocena bardzo dobra (5)

Uczeń:

– bezbłędnie posługuje się faktografią i terminologią określoną w programie nauczania;

– swobodnie lokalizuje wydarzenia w czasie i przestrzeni;

– w sposób pełny, rzetelny i wnikliwy analizuje i interpretuje wydarzenia, zjawiska i procesy oraz podejmuje próby samodzielnego oceniania i wnioskowania;

– umiejętnie stosuje argumentację i doszukuje się analogii w omawianiu wydarzeń, zjawisk i procesów;

– samodzielnie podejmuje działania zmierzające do poszerzenia i pogłębienia swojej wiedzy;

– sumiennie wywiązuje się ze stawianych przed nim zadań, także dodatkowych;

– pracując w zespole, konsekwentnie wykonuje polecenia i pełni funkcję lidera, przypominając innym członkom grupy o zadaniach do wykonania oraz wspierając ich wysiłki;

– wnosi pozytywny wkład w pracę zespołu poprzez przestrzeganie zasad współpracy i okazywanie szacunku kolegom i ich pomysłom.

Ocena dobra (4)

Uczeń:

– w zasadzie poprawnie stosuje pojęcia i terminy historyczne oraz umiejscawia wydarzenia w czasie i przestrzeni;

– w sposób powierzchowny dostrzega związki i zależności między faktami i wydarzeniami oraz dokonuje analizy i syntezy omawianych zjawisk i procesów;

– potrafi logicznie, ale nie w pełni samodzielnie, formułować oceny i wnioski;

– interpretuje wydarzenia, zjawiska i procesy historyczne w sposób odtwórczy;

– stara się być aktywnym na zajęciach;

– podejmuje się stawianych przed nim zadań i poprawnie się z nich wywiązuje;

– pracując w zespole, koncentruje się na wyznaczonych zadaniach, wykonuje je terminowo i z należytą starannością;

– zwykle szanuje poglądy i zdanie innych i jest zdolny do kompromisu.

Ocena dostateczna (3)

Uczeń:

– w ograniczonym zakresie i z błędami posługuje się faktografią i terminologią oraz lokalizuje wydarzenia w czasie i przestrzeni;

– dostrzega zasadnicze zależności przyczynowo–skutkowe;

– w niewielkim zakresie i w pełni poprawnie wnioskuje i ocenia wydarzenia, zjawiska i procesy;

– pracując w zespole, stara się wykonać polecenia na czas, ale czyni to powierzchownie i niestarannie;

– wykazuje aktywność pod wpływem perswazji innych członków grupy.

Ocena dopuszczająca (2)

Uczeń:

– mimo wyraźnych braków w wiedzy potrafi przy pomocy nauczyciela odtworzyć wiadomości konieczne, istotne dla dalszego kształcenia;

– wykazuje się niewielką znajomością faktografii i terminologii oraz w bardzo ograniczonym zakresie i z licznymi błędami lokalizuje fakty w czasie i przestrzeni;

– z pomocą nauczyciela formułuje powierzchowne wnioski i oceny;

– pracując w zespole, wykonuje tylko część powierzonych mu zadań;

– niechętnie angażuje się w pracę grupy, odrywając się od powierzonych zadań i nie przestrzegając zasad współpracy.

 1.Uczeń może otrzymać oceny za:

· wypowiedź ustną na lekcjach bieżących, powtórzeniowych i systematyzujących;
· prace klasowe sprawdzające znajomość treści programowych i umiejętności uczniów; (interpretacje źródeł, porównania, uogólnienia)

· kartkówkę sprawdzającą materiał z 3 ostatnich lekcji;
· aktywność na lekcji;
· samodzielne, zespołowe opracowanie tematu lub jego fragmentu;
· udział w uroczystościach upamiętniających ważne wydarzenia historyczne;
· projekt.
2. Pisemne sprawdziany i prace klasowe ocenia się wg skali:

• celujący 95% - 100%

• bardzo dobry 90% - 94%

• dobry 75% - 89%

• dostateczny 50% - 74%

• dopuszczający 30% - 49%

• niedostateczny 29% i mniej

jeżeli sprawdzian lub praca klasowa nie przewiduje oceny celującej :

• bardzo dobry 90% - 100%

• dobry 75% - 89%

• dostateczny 50% - 74%

• dopuszczający 30% - 49%

• niedostateczny 29% i mniej

kartkówki ocenia się wg skali:

• bardzo dobry 95% - 100%

• dobry 75% - 94%

• dostateczny 60% - 74%

• dopuszczający 40% - 59%

• niedostateczny 39% i mniej
3. Praca klasowa/sprawdzian zapowiadana jest co najmniej na tydzień wcześniej.

4. Terminy prac klasowych/sprawdzianów zapisywane są w e-dzienniku.

5. Nauczyciel wpisuje datę oddania sprawdzianu lub pracy klasowej w e-dzienniku.
6. Prace klasowe oddawane są do wglądu uczniowi, a następnie przechowywane przez nauczyciela do końca roku szkolnego.

7. Pracy klasowej ma prawo nie pisać w danym dniu uczeń, który przyszedł do szkoły po minimum tygodniowej usprawiedliwionej nieobecności.

8. Uczeń nieobecny usprawiedliwiony na pracy klasowej, pisze ją w terminie dwóch tygodni od momentu oddania klasie.

9. W przypadku notorycznego i celowego unikania przez ucznia pracy klasowej, nauczyciel ma prawo zlecić uczniowi pisanie pracy w terminie wybranym przez nauczyciela, bez porozumienia z uczniem.

10. Sprawdzone prace pisemne uczeń winien otrzymać do dwóch tygodni od daty pisania danej pracy.

11. W przypadku, gdy nauczyciel nie dotrzyma terminu oddania sprawdzianu lub pracy klasowej z przyczyn nieusprawiedliwionych, uczeń może zwrócić się za pośrednictwem wychowawcy do Dyrektora o unieważnienie oceny.

12. Bieżące kartkówki obejmujące wiadomości z trzech ostatnich lekcji nie muszą być zapowiadane.
13. Nauczyciel dostosowuje wymagania edukacyjne do zaleceń zawartych w opinii PPP.

[image: image1.png]

