Przedmiotowy System Oceniania z historii dla klas IV-VIII
Celem nauczania historii w szkole podstawowej jest zapoznanie uczniów z najważniejszymi wydarzeniami z przeszłości, rozwijanie poczucia więzi z rodziną, narodem, społecznością europejską i światową, kształtowanie postaw moralnych, patriotycznych i obywatelskich, szacunku do własnego państwa i symboli narodowych.
Realizacji tych celów służy ocena wiadomości i umiejętności ucznia. Ma ona za zadanie przekazać informację uczniowi, jego rodzicom oraz nauczycielowi, co osiągnął, co zrobił dobrze i ile potrafi. Przedmiotem oceny są: wiadomości, umiejętności, postawa.
Kontroli i ocenie podlegają prace pisemne, wypowiedzi ustne i prace praktyczne.
1.	Pisemne:
· odpowiedź na pytania
· rozwiązywanie wskazanych zadań, wykonywanie ćwiczeń
· testy
· kartkówki
2.	Ustne:
· kilkuzdaniowa wypowiedź
· udział w dyskusji
· prezentacja pracy własnej lub grupy
3.	Praktyczne:
· wytwory pracy np. album, słownik, praca plastyczna
· gromadzenie i segregacja materiałów
· posługiwanie się mapą, atlasem, słownikiem, tekstem źródłowym
· współpraca w grupie
· samokształcenie
Ocenie podlegają:
-	sprawdziany wiadomości
-	odpowiedzi ustne
· kartkówki (obejmują materiał z 2 ostatnich lekcji, mogą być nie zapowiadane)
· aktywność na lekcji (5 plusów – ocena bardzo dobra)
· zeszyt ćwiczeń
· dodatkowe prace np. referaty, wywiady itp.
· prace domowe (5 minusów ocena niedostateczna)
Wymagania na poszczególne stopnie szkolne w klasyfikacji semestralnej i rocznej.
Uczeń otrzyma ocenę: NIEDOSTATECZNĄ j eżeli:
· nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności.
· nie opanował minimum wiadomości programowych
·
DOPUSZCZAJĄCĄ jeżeli:
· opanował zakres wiedzy i umiejętności na poziomie elementarnym,
· nie pracuje systematycznie i niezbyt chętnie podejmuje zadania wskazane przez nauczyciela
· nie pracuje w grupie ani zespole zadaniowym,
· nie formułuje własnych wniosków,
· przy pomocy nauczyciela potrafi wykonać proste polecenia wymagające zastosowania podstawowych umiejętności.
DOSTATECZNĄ j eżeli:
· opanował zakres wiedzy i umiejętności w stopniu poprawnym,
· czasami pracuje nie systematycznie i niezbyt chętnie podejmuje pracę indywidualną, grupową lub zespołową,
· rzadko uczestniczy w dyskusji i pracach zespołowo - grupowych,
· czasami poprawnie formułuje wnioski,
· ma problemy z obroną swoich poglądów,
· nie zawsze wywiązuje się z powierzonych zadań lub ich części,
· potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji.
· zna niektóre wydarzenia i postaci z dziejów regionu.
DOBRĄ jeżeli:
· opanował zakres wiedzy i umiejętności w stopniu średnim,
· charakteryzuje go najczęściej systematyczna i efektywna praca zarówno indywidualna jak grupowa,
· często uczestniczy w dyskusji i pracach zespołowo - grupowych,
· poprawnie formułuje wnioski i udaje mu się bronić swoich poglądów,
· odpowiednio wywiązuje się z powierzonych zadań,
· potrafi korzystać ze wszystkich poznanych w czasie lekcji źródeł informacji.
· zna najważniejsze wydarzenia i postaci z dziejów regionu.
BARDZO DOBRĄ jeżeli:
· opanował w pełni zakres wiedzy i umiejętności programowych,
· charakteryzuje go systematyczna i efektywna praca indywidualna i zespołowa,
· chętnie uczestniczy w dyskusjach i pracach zespołowych,
· właściwie formułuje wnioski i broni swoich poglądów,
· wyróżniająco wywiązuje się z powierzonych zadań i ról,
· sprawnie korzysta ze wszystkich dostępnych i wskazanych przez nauczyciela źródeł informacji .
· potrafi dzięki wskazówkom nauczyciela dotrzeć do innych źródeł wiadomości.
· bierze udział w konkursach historycznych.
· wykorzystuje wiedzę nie tylko z historii ale również przedmiotów pokrewnych.
· posiada dużą wiedzę o historii regionu.
·
CELUJĄCĄ jeżeli:
posiada wiedzę wykraczającą poza materiał programowy.
samodzielnie sięga do różnych źródeł informacji.
przejawia samodzielne inicjatywy rozwiązywania konkretnych problemów.
odnosi sukcesy w konkursach historycznych, w których wymagana jest wiedza
wykraczająca poza treści programowe.
wiąże dzieje własnego regionu z dziejami Polski lub powszechnymi.
Aktywność uczniów podlegających ocenianiu na lekcjach historii

	Oceniane umiejętności
	Aktywność ucznia
podlegająca obserwacji i
ocenie
	Narzędzia oceny

	Pisanie
	Referaty
Sprawdziany pisemne Kartkówki
	Kryteria oceny prac
pisemnych
Kryteria sprawdzianów

	Mówienie
	Wypowiedzi ustne na lekcjach Udział w dyskusji
	Kryteria wypowiedzi ustnej Obserwacja

	Współpraca w grupie
	Praca w grupach na lekcji
	Obserwacja
Karta oceny pracy w grupie
Karta samooceny

	Posługiwanie się terminami historycznymi
	Wypowiedzi ustne Prace pisemne
	Kryteria wypowiedzi ustnej Kryteria oceny prac pisemnych

	Posługiwanie się mapą i atlasem
	Wypowiedzi ustne Prace pisemne Zadania praktyczne
	Kryteria wypowiedzi ustnej Kryteria oceny prac pisemnych Obserwacja

	Porządkowanie i selekcja materiału
	Gromadzenie i selekcja materiału
	Obserwacja

	Poszukiwanie i posługiwanie się źródłami informacji
	Praca ze słownikami Gromadzenie materiału Samodzielne zdobywanie informacji
	Obserwacja

	Terminowość wykonywania zadań
	Planowanie Organizowanie
	Obserwacja

	Kreatywność
	Prace praktyczne
	Obserwacja

	Prowadzenie zeszytu przedmiotowego
	Systematyczność Estetyka Pomysłowość
	Obserwacja

Kryteria oceniania odpowiedzi ustnej z historii
Ocena niedostateczna:
· nie wykazał się wiadomościami wymaganymi na ocenę dopuszczającą
· nawet przy pomocy nauczyciela nie potrafi wykonać najprostszych zadań
Ocena dopuszczająca:
· przy pomocy nauczyciela uczeń wykonuje proste zadania, wykorzystuje podstawowe umiejętności
· potrafi określić wiek, jego połowę, w którym miało miejsce dane wydarzenie
· potrafi umieścić najważniejsze wydarzenia w czasie, zaznaczyć je na osi czasu
· zna podstawowe fakty, postacie i terminy niezbędne w procesie nauki
· wypowiada się krótkimi zdaniami, popełnia liczne błędy językowe
Ocena dostateczna:
· uczeń rozumie podstawowe fakty i pojęcia historyczne
· potrafi uporządkować najważniejsze wydarzenia chronologicznie
· potrafi łączyć postacie z odpowiadającymi im wydarzeniami
· potrafi z osi czasu odczytać zaznaczoną datę
· wskazuj e na mapie miej sca omawianych wydarzeń
· potrafi wykorzystać podstawowe źródła informacji
· przy pomocy nauczyciela rozwiązuje podstawowe problemy
· formułuje wypowiedź 2-3 zdaniową
· popełnia błędy językowe i stylistyczne
Ocena dobra:
· samodzielnie rozwiązuje podstawowe problemy a trudniejsze przy pomocy nauczyciela
· określa przyczyny i skutki wydarzeń historycznych
· posługuje się terminologią poznaną na lekcji
· potrafi scharakteryzować poznane sylwetki osób,
· lokalizuje na mapie przebieg wydarzeń
· porządkuje wydarzenia chronologicznie
· wykorzystuje źródła informacji poznane na lekcji
· formułuj e dłuższą poprawną pod względem j ęzykowym wypowiedź
· próbuje dokonywać własnych sądów i opinii
Ocena bardzo dobra:
· samodzielnie rozwiązuje problemy podstawowe i trudniejsze
· prawidłowo posługuje się wiedzą i umiejętnościami zdobytymi na lekcji
· samodzielnie dostrzega i omawia przyczyny i skutki wydarzeń
· przedstawia na mapie zmiany terytorialne
·
· potrafi z osi czasu odczytywać odpowiadającą danemu wydarzeniu datę
· wykorzystuje źródła informacji wskazane przez nauczyciela
· samodzielnie dokonuje ocen poszczególnych wydarzeń i postaci
· formułuj e dłuższą samodzielną wypowiedź poprawną pod względem j ęzykowym
Ocena celująca:
· samodzielnie rozwiązuje problemy
· wykorzystuje w swojej wypowiedzi wiadomości poza podręcznikowe, które uczeń samodzielnie zdobył
· samodzielnie dostrzega związki między wydarzeniami
· wyraża własne zdanie, popiera je logicznymi wydarzeniami
· wykorzystuje wiedzę o regionie
· wypowiada się poprawną polszczyzną
Kryteria oceny pracy w grupie
· zaangażowanie w pracę grupy
· realizacja wyznaczonego zadania
· pełnione funkcje i role
· rozumienie osobistej sytuacji w grupie
· umiejętności pracy w grupie
Wymagania na poszczególne oceny:
niedostateczna dopuszczająca dostateczna	dobra	bardzo dobra
	Przeszkadza
	Na czas
	Pracuje przy
	Jest
	Zaangażowany w

	członkom grupy
	wykonuje tylko
	wykonaniu
	zdyscyplinowany
	pracę w grupie

	w pracy
	część zadanej
	większości zadań
	Wnosi pozytywny
	Wykazuje

	Nie wykonuje
	pracy
	ale zdarza mu się
	wkład w pracę
	inicjatywę

	wyznaczonej
	Czasami
	nie akceptować
	grupy
	Angażuje

	pracy w
	przeszkadza
	przynależności
	Wykonuje
	wszystkich do

	określonym
	innym
	do danej grupy
	zadanie w
	pracy

	czasie
	Realizuje przy
	Realizuje
	wyznaczonym
	Pomaga kolegom

	Zajmuje się
	pomocy
	większość zadań
	czasie
	mającym

	innymi
	kolegów lub
	sam
	Konsekwentnie
	trudności

	sprawami
	nauczyciela
	Zgodnie z
	wykonuje swoją
	Samodzielnie

	Nawet przy
	tylko część
	predyspozycjami
	pracę
	podejmuje się

	pomocy
	zadań
	potrafi wykonać
	Wykonuje
	realizacji zadania

	kolegów i
	Czasami nie
	niektóre funkcje
	zgodnie z
	Przyjmuje na

	nauczyciela nie
	wywiązuje się z
	w grupie
	predyspozycjami
	siebie wiele zadań

	wykonuje
	pełnionych w
	Akceptuje opinie
	przydzielone
	Zdyscyplinowany

	zadania
	grupie funkcji
	nauczyciela i
	funkcje ale
	Potrafi

	Nie wywiązuje
	Nie przyjmuje
	kolegów na temat
	próbuje
	pokierować

	się (lub rzadko)
	do wiadomości
	swojej pracy w
	podejmować inne
	członkami zespołu

	z powierzonych
	informacji
	grupie
	Dostrzega swoje
	Pełni wiele

	zadań i funkcji
	zwrotnych
	Potrafi pochwalić
	wady pracy w
	funkcji

	Nie uświadamia
	nauczyciela i
	kolegów za pracę
	grupie i stara się
	Potrafi wskazać

	sobie własnych
	kolegów na
	ale zdarza mu się
	je likwidować
	swoje mocne i

	trudności we
	temat jego
	również i ich
	Tolerancyjny
	słabe punkty

	współdziałaniu
	pracy w zespole
	krytyka
	Docenia pracę
	pracy w grupie

	Nie docenia
	Rzadko chwali
	
	innych
	Potrafi ocenić

	pracy innych,
	wkład pracy
	
	
	pracę innych,

	negatywnie
	innych
	
	
	stwarza

	dominuje w
	Nie szanuje
	
	
	pozytywną

	grupie
	zdania innych
	
	
	atmosferę podczas pracy, szanuje innych

Prowadzenie i ocena zeszytów przedmiotowych
Uczniowie zobowiązani są do prowadzenia zeszytu ćwiczeń oraz zeszytu przedmiotowego.
Każdy zeszyt sprawdzany jest pod względem kompletności notatek, ich poprawności
merytorycznej, estetyki.
Ocena za prowadzenie zeszytu wystawiana jest raz w semestrze i przy jej wystawianiu brane
są elementy wyżej wymienione.
Uczeń ma obowiązek uzupełniania notatek w zeszycie za czas swojej nieobecności.
W uzasadnionych przypadkach nauczyciel może go zwolnić z tego obowiązku.
Zadawanie i ocena prac domowych
Celem zadawania prac domowych jest rozwijanie zainteresowań ucznia, motywacja do nauki, organizacja i planowanie samouczenia się .

Uczeń ma obowiązek systematycznego odrabiania prac domowych.
Nauczyciel określa zasady wykonania zadania - sposób, termin
Uczeń ma obowiązek przestrzegania terminu wykonania zadania
Nauczyciel dostosowuje termin realizacji zadania do stopnia jego trudności
Nauczyciel sprawdza wykonane zadania w wyznaczonym terminie
Za wykonane zadanie uczeń może otrzymać ocenę lub „+”(w zależności od stopnia
trudności zadania lub sposobu jego wykonania)
Postawienie „parafki” przy wykonanym zadaniu oznacza, że nauczyciel sprawdzał
wykonanie zadania, ale nie sprawdzał jego zawartości merytorycznej
Brak pracy domowej zostaje odnotowany przez nauczyciela za pomocą oceny
niedostatecznej lub „ – ”(jeżeli uczeń zgłosił wcześniej brak zadania nauczycielowi)
Uczeń ma możliwość poprawy oceny po wykonaniu zadania w terminie
wyznaczonym przez nauczyciela
Nauczyciel może odmówić wyznaczenia kolejnego terminu poprawy pracy domowej,
jeżeli uczeń jest niesystematyczny, ma nieodpowiedni stosunek do przedmiotu,
lekceważy swoje obowiązki
Ocenianie prac następuje zgodnie z umową dotyczącą konkretnej pracy

Stosowanie i ocenianie sprawdzianów lub testów
W ciągu semestru mogą się odbyć 3-4 sprawdziany (w klasach IV i V 1-2
sprawdziany)
Sprawdziany są przeprowadzane po każdym lub kilku blokach tematycznych
Sprawdzian poprzedzony jest zawsze lekcją powtórzeniową, jest zapowiadany
przynajmniej z tygodniowym wyprzedzeniem, termin pisania sprawdzianu jest
ustalony z większością uczniów danej klasy
Nauczyciel podaje uczniom zakres materiału i umiejętności sprawdzanych na
sprawdzianie
Nauczyciel sprawdza i podaje wyniki sprawdzianu do wiadomości uczniów w
terminie do 14 dni od daty pisania
Jeżeli uczeń otrzymał ocenę niedostateczną ze sprawdzianu, może ją poprawić na
zasadach ustalonych przez nauczyciela
Normy oceny sprawdzianów

	Procentowa ilość punktów
	ocena

	Do 29%
	1

	30 -32%
	2-

	33 - 41%
	2

	42-46%
	2+

	47-49%
	3-

	50-64%
	3

	65-69%
	3+

	70-73%
	4-

	74-84%
	4

	85 -89%
	4+

	90-92%
	5-

	93-100%
	5

Kategorie ocen z historii i ich waga:
Praca klasowa - 		10
Sprawdzian - 			7
Kartkówka - 			5
Zadanie domowe -		2
Praca na lekcji - 		2
Praca dodatkowa - 		4
Aktywność - 	1 (w kl. IV-V trzy plusy; w kl. VI-VIII - pięć
 plusów ocena 5)
Odpowiedź z ostatniej lekcji - 3
Prowadzenie zeszytu - 	2
Udział w konkursie - 		7
Brak pracy domowej-		1
Nieprzygotowanie do lekcji -	1
