

1

PRZEDMIOTOWE ZASADY OCENIANIA

Z HISTORII I SPOŁECZEŃSTWA

Publiczna Szkoła Podstawowa nr 1 w Zdzieszowicach klasy IV- VI.

Przedmiotem oceniania są:

- wiadomości (wiedza przedmiotowa),

- umiejętności (posługiwanie się datami i faktami historycznymi, a także konieczność

 wyciągania z nich wniosków),

- postawa ucznia i jego aktywność oraz dyscyplina pracy.

Formy aktywności podlegające ocenie:

 odpowiedzi ustne

 praca domowa

 sprawdziany, testy

 kartkówki

 praca na lekcji

 przygotowanie do lekcji

 praca własna ucznia

 udział w konkursach historycznych

 aktywność na lekcji i poza nią

Sposoby dokumentowania osiągnięć uczniów:

1. Oceny bieżące, klasyfikacyjne śródroczne, roczne z zajęć ustala się w stopniach wg

następującej skali:

 6 - celujący

 5 - bardzo dobry

 4 - dobry

 3 - dostateczny

 2 - dopuszczający

 1 – niedostateczny

2

Sposoby sprawdzania i zasady oceniania osiągnięć uczniów

1. Oceny są jawne.

2. Dopuszczalne jest stosowanie plusów i minusów przy ocenach cząstkowych.

3. Wprowadza się procentowy sposób ustalania oceny prac pisemnych, według

odpowiedniego poziomu wymagań:

 99 % - 100% - celujący (jeśli w pracy znajduje się zdanie o charakterze wykraczającym

poziomem trudności)

 90 % - 98 % - bardzo dobry

70 % - 89 % - dobry

 50 % - 69 % - dostateczny

 30 % - 49 % - dopuszczający

0 % - 29 % - niedostateczny

 Nauczyciel oddaje sprawdziany w terminie trzech tygodni.

 Uczeń nieobecny na sprawdzianie, teście ma obowiązek napisać je w przeciągu dwóch

tygodni po uzgodnieniu terminu z nauczycielem (formę zaliczenia określa nauczyciel).

 Uczeń który ściągał podczas prac pisemnych otrzymuje ocenę niedostateczną bez

możliwości poprawy.

 Do poprawy kontrolnej pracy pisemnej nie może przystąpić uczeń, którego praca nosi

ewidentne znamiona pracy niesamodzielnej.

 Sprawdziany poprzedzone są lekcją powtórzeniową z podaniem zakresu materiału.

Zapowiedziane z tygodniowym wyprzedzeniem.

4. Kartkówki - obejmują materiał z trzech ostatnich lekcji, nie są zapowiadane. Jeżeli uczeń

nie pisał kartkówki w pierwszym terminie, zalicza ją ustnie w terminie uzgodnionym z

nauczycielem. Dokładny termin zaliczenia wyznacza nauczyciel.

5. Wypowiedzi ustne - służą poznaniu i ocenianiu wiedzy ucznia oraz sprawdzeniu

skuteczności uczenia się i nauczania. Przy odpowiedzi ustnej obowiązuje materiał z

trzech ostatnich lekcji.

6. Zadania domowe - wykonywane są na bieżąco. Odpisywanie, udostępnianie zadań oraz

niesamodzielna praca są równoznaczne z oceną niedostateczną.

7. Praca ucznia w czasie lekcji podlega ocenie bieżącej.

8. Aktywność na lekcji - za 5 „+” uczeń otrzymuje ocenę bardzo dobrą, jeżeli otrzyma 5 „-”

uczeń otrzymuje ocenę niedostateczną.

3

9. Nauczyciel zobowiązany jest indywidualizować pracę z uczniem, w szczególności

poprzez dostosowanie wymagań edukacyjnych na podstawie pisemnej opinii poradni

psychologiczno – pedagogicznej lub innej poradni specjalistycznej.

Nieprzygotowanie do lekcji

1. Uczeń ma prawo dwukrotnie w ciągu semestru zgłosić nieprzygotowanie do lekcji. Przez

nieprzygotowanie do lekcji rozumie się: brak pracy domowej, zeszytu, zeszytu ćwiczeń,

podręcznika, nieprzygotowanie do odpowiedzi.

2. Nieprzygotowanie nie dotyczy zapowiedzianych sprawdzianów, testów i

zapowiedzianych kartkówek.

3. Po wykorzystaniu limitu określonego powyżej, uczeń otrzymuje za każde

nieprzygotowanie ocenę niedostateczną.

4. Uczeń winien każde nieprzygotowanie zgłosić przed lekcją.

5. Nie ocenia się ucznia negatywnie w dniu powrotu do szkoły po dłuższej

usprawiedliwionej nieobecności. Ocenę pozytywną nauczyciel wpisuje do dziennika

lekcyjnego na życzenie ucznia.

6. Nie ocenia się negatywnie ucznia znajdującego się w trudnej sytuacji losowej (wypadek,

śmierć bliskiej osoby i inne przyczyny niezależne od woli ucznia). Ocenę pozytywną

nauczyciel wpisuje do dziennika lekcyjnego na życzenie ucznia.

Zasady poprawiania ocen.

1. Każdy uczeń ma prawo do poprawy oceny ze sprawdzianu, testu - w ciągu 2 tygodni od

daty jej otrzymania (dokładny termin i formę wyznacza nauczyciel przedmiotu).

2. Uczeń może poprawić:

 prace domowe – w ciągu 2 tygodni od daty otrzymania

 odpowiedzi ustne – w ciągu 1 tygodnia

 kartkówki – w ciągu 1 tygodnia od daty otrzymania oceny (dokładny termin i formę

określa nauczyciel)

3. Każda ocena uzyskana w wyniku poprawy jest wpisywana do dziennika nawet wtedy, gdy

jest niższa od poprawianej oceny.

4

4. Uczeń może przystąpić do poprawienia oceny tylko jeden raz.

5. Poprawiona ocena odnotowywana jest w dzienniku obok poprawianej, przy czym obie

brane są pod uwagę przy ustalaniu oceny semestralnej i końcoworocznej.

Sposób ustalania oceny semestralnej i końcowo rocznej

1. Podstawą do wystawienia oceny semestralnej i końcoworocznej jest średnia ważona.

Wszystkim ocenom nadaje się wagi 3, 2, 1;

 Sprawdziany, testy, dodatkowe prace wymagające dużego wysiłku, za miejsca

punktowane w międzyszkolnych konkursach przedmiotowych - waga 3

 Odpowiedzi ustne, kartkówki, konkursy szkolne - waga 2

 Aktywność na zajęciach i pozalekcyjna, prace domowe, nieprzygotowania do

zajęć wykraczające poza limit określony przez zapisy PZO, umiejętność

określania wieków na podstawie dat - waga 1

2. Średnią ważoną ocen cząstkowych określoną poniższymi zasadami:

- celujący – średnia ważona 5,67- 6,00

- bardzo dobry – średnia ważona 4,67- 5,33

- dobry – średnia ważona 3,67 – 4,33

- dostateczny – średnia ważona 2,67 – 3,33

- dopuszczający – średnia ważona 1,67 – 2,33

- niedostateczny – średnia ważona 1,00-1,33

3. Ocena roczna wystawiana jest na podstawie średniej arytmetycznej średnich ważonych

z obu semestrów zgodnie z powyższymi zasadami.

5

Kryteria oceniania osiągnięć uczniów z historii i społeczeństwa w kl. IV – VI

• cenę niedostateczną- otrzymuje uczeń, który nie opanował treści koniecznych, ma bardzo

poważne braki w podstawowych wiadomościach i umiejętnościach, uniemożliwiające dalszą

naukę, nie przejawia chęci przyswajania nowych wiadomości i współpracy z nauczycielem;

• dopuszczającą – uczeń powinien wykazać się znajomością elementarnej wiedzy, wyjaśniać z

pomocą nauczyciela znaczenie podstawowych terminów historycznych, dokonywać opisów

przeszłości i porównywać ją z teraźniejszością na podstawie materiałów ilustracyjnych;

• dostateczną – uczeń powinien posiadać podstawową wiedzę faktograficzną, czytać teksty ze

zrozumieniem, dostrzegać związki teraźniejszości z przeszłością, opanować najprostsze

umiejętności przedmiotowe, takie jak: dokonywanie oceny zdarzenia, opis, porównanie,

określanie, w którym wieku rozegrało się dane wydarzenie, porządkowanie zdarzeń w kolejności

chronologicznej, odczytywanie daty wydarzenia z osi czasu;

• dobrą – uczeń powinien opanować wiedzę faktograficzną na poziomie ponadpodstawowym,

wykazywać się aktywnością na lekcjach, wyrażać własną opinię, dostrzegać ciągłość rozwoju

kulturalnego i cywilizacyjnego, integrować wiedzę uzyskaną z różnych źródeł, samodzielnie

poszukiwać informacji o swoim regionie i rodzinnej miejscowości, umiejętnie posługiwać się

mapą, odczytywać wiadomości z wykresów i tabel;

• bardzo dobrą – uczeń musi wykazać się nie tylko dużą wiedzą, lecz także zrozumieniem

procesów historycznych; powinien również samodzielnie wyciągać wnioski, ujmować treści

historyczne w związki przyczynowo-skutkowe, krytycznie odnosić się do wydarzeń z przeszłości

oraz porównywać epoki i okresy;

• celującą – uczeń powinien samodzielnie rozwijać swoje zainteresowania, w wysokim stopniu

opanował treści programowe, rozszerzając swoją wiedzę o wiadomości wykraczające poza

granice danej klasy, umie formułować oryginalne wnioski, hierarchizować i selekcjonować

nabytą wiedzę, bierze udział i osiąga sukcesy w konkursach przedmiotowych, samodzielnie i

twórczo rozwija swoje zainteresowania.

