Przedmiotowy system oceniania historii klasach IV– VIII Szkoły Podstawowej nr 5 w Ozorkowie
Cele nauczania historii
1. Wpojenie podstawowych, ogólnoludzkich wartości stanowiących odwieczny motyw działalności jednostek, społeczeństw i narodów.

2. Przygotowanie do uczestnictwa w życiu publicznym i społecznym.

3. Pobudzenie twórczej inicjatywy dziecka wyrażającej się chętnym i samodzielnym podejmowaniem przez nie zadań w zdobywaniu wiedzy o przeszłości i współczesności

4. Nauczenie szacunku dla pracy minionych pokoleń.

5. Kształcenie umiejętności korzystania z różnych źródeł informacji i prezentowania wyników za pomocą różnych technik.

Kontroli i ocenie podlegają
1. Sprawdziany pisemne.

- Każdy zrealizowany dział programu zakończony sprawdzianem pisemnym po uprzednim ustnym powtórzeniu wiadomości.

- Informacja o sprawdzianie jest odnotowana w dzienniku lekcyjnym z co najmniej tygodniowym wyprzedzeniem.

- W ciągu semestru przewidywane są 2-3 sprawdziany w zależności od ilości treści programowych i czasu niezbędnego na ich realizację.

- Sprawdzian może mieć postać testu bądź też składać się z pytań otwartych i jest obowiązkowy.

2. Kartkówki.

- Obejmują treści maksymalnie z trzech zajęć lekcyjnych

- Nie musza być zapowiadane przez nauczyciela

- Czas ich trwania wynosi 10 – 15 min.

3. Odpowiedzi ustne

4. Prace domowe
5. Aktywność

6. Zeszyt przedmiotowy

7. Praca z mapą i tekstem źródłowym

8. Praca na lekcji indywidualna lub grupowa

9. Prace dodatkowe (lektury historyczne)
Postanowienia ogólne
1. Prace klasowe są obowiązkowe i jeśli uczeń opuścił prace klasową z przyczyn losowych powinien napisać ją w terminie uzgodnionym z nauczycielem. Każdą pracę klasową, uczeń może poprawić w ciągu 2 tygodni lub w terminie uzgodnionym z nauczycielem.
2. Każdy uczeń ma prawo do poprawy oceny w terminie wyznaczonym przez nauczyciela, ale nie w czasie trwania lekcji.
3. Ocena niedostateczna za prowadzenie zeszytu powinna być bezwzględnie poprawiona.

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

5. Nieprzygotowanie nie dotyczy zapowiedzianych prac klasowych i sprawdzianów.

6. Po wykorzystaniu limitu określonego powyżej uczeń otrzymuje ocenę niedostateczną za każde kolejne nieprzygotowanie.
7. Uczeń powracający do szkoły po chorobie lub dłuższej, usprawiedliwionej nieobecności ma prawo do zgłoszenia nieprzygotowania do zajęć.

8. Prace pisemne muszą zostać ocenione w ciągu dwóch tygodni od momentu ich przeprowadzenia.

9. Prace pisemne ocenione na „niedostateczny” pozostawione są u nauczyciela i będą do wglądu na prośbę rodziców lub ucznia w obecności nauczyciela.

10. Uczeń w semestrze powinien uzyskać przynajmniej jedną ocenę z odpowiedzi ustnej i znajomości mapy.

11. Uczeń za aktywny udział w zajęciach może otrzymać nagrodę w postaci stempla, zebranie pięciu skutkuje oceną bardzo dobrą.

12. Obowiązuje skala ocen od 1 do 6

13. Dopuszcza się stosowanie „+”, „ –„
14. Ocena śródroczną i końcową nie jest średnią arytmetyczną, tylko tzw. ważoną.
15. Ocenę śródroczną i końcową ustala się na podstawie średniej ważonej z wszystkich ocen cząstkowych

Średnia ważona jest podstawą do ustalenia oceny klasyfikacyjnej. W przypadku prac poprawianych obie oceny tzn. ocena przy pierwszym podejściu i z poprawy wliczają się do średniej.

Nie wszystkie kryteria są wymierne, dlatego ostateczna ocena śródroczna i roczna będzie decyzją nauczyciela biorąc pod uwagę osiągnięcia ucznia i jego postawę na lekcjach.

Waga ocen:

1. Sprawdziany pisemne 3
2. Kartkówki 2
3. Odpowiedzi ustne 1
4. Prace domowe 1
5. Aktywność 1
6. Zeszyt przedmiotowy 1
7. Praca z mapą i tekstem źródłowym 1
8. Praca na lekcji indywidualna lub grupowa 1
9. Prace dodatkowe 1
10. Udział w konkursie 1
11. Zajęcie do 15 miejsca w konkursie 3
Wszelkie poprawy liczone są podwójnie.
16. Wymagania procentowe na poszczególne oceny przedstawia tabela:

 0 % – 38 % - 1
39 % – 44 % - 2-
45 % – 49 % - 2
50 % – 54 % - 2+
55 % – 59 % - 3-
60 % – 64 % - 3
65 % – 69 % - 3+
70 % – 74 % - 4-
75 % – 79 % - 4
80 % – 84 % - 4+
85 % – 89 % - 5-
90 % – 92 % - 5
93 % – 95 % - 5+
96 % – 99 % - 6-
100 % - 6

Przedmiotowy System Oceniania jest do wglądu u nauczycieli historii. Dzieci zostały zapoznane z PSO.

Standardy osiągnięć i wymagań ucznia
I. Ogólne
1. Opanowanie materiału z historii w zakresie obowiązującym w programie

2. Nabycie i rozwój umiejętności posługiwania się różnymi źródłami informacji historycznej: tekst popularno – naukowy, tekst źródłowy, mapa, tabele statystyczne, ilustracje, etc.

3. Rozwój umiejętności myślenia przyczynowo – skutkowego, sprawności formułowania sądów i aktywny udział w dyskusji.
4. Prowadzenie regularnie zeszytu i uzupełnienie ćwiczeń, samodzielny zapis notatki z części lekcji – elementy wykładu.

II. Szczegółowe
Celujący – poziom twórczy

1. Zauważalne zainteresowanie historią.

2. Pełne przyswojenie wiadomości objętych programem uzupełnionych o informacje dodatkowe.

3. Świadomość historii lokalnej.

4. Czynny udział w zajęciach lekcyjnych: przygotowanie dodatkowych prac pisemnych rozszerzających dany problem historyczny

5. Wszystkie sprawdziany pisemne uczeń musi zaliczyć na przynajmniej ocenę celującą większość bardzo dobrą.

Bardzo dobry – poziom dopełniający

1. Pełne przyswojenie materiału oraz swobodne posługiwanie nim w formułowaniu i rozwijaniu też historycznych

2. Aktywny udział w lekcji i dyskusji, umiejętność przedstawienia swoich opinii oraz sądów

3. Posługiwanie się porównaniami

4. Staranne przygotowanie do lekcji (notatka, ćwiczenia)
Dobry – poziom rozszerzony

1. Przyswojenie materiału w stopniu pozwalającym na zrozumienie ciągu przyczynowo – skutkowego wydarzeń historycznych

2. Udział w lekcji, zaangażowanie w dyskusję

3. Swobodne posługiwanie się porównaniami

4. Wykonywanie ćwiczeń i notatek

Dostateczny – poziom podstawowy

1. Średnie opanowanie materiału – problemy z wiadomościami szczegółowymi (pojęcia, daty, nazwiska)

2. Odpowiedzi w czasie lekcji wymuszone przez wezwanie nauczyciela, brak samodzielnej aktywności

3. Wykonywanie ćwiczeń i notatek

Dopuszczający – poziom konieczny

1. Luki w wiadomościach objętych programem, które są możliwe do uzupełnienia (pomoc nauczyciela)

2. Bierność podczas dyskusji wykazuje brak zainteresowania przedmiotem

3. Częste braki ćwiczeń (prac domowych)

4. Brak koncentracji na zajęciach

Niedostateczny

1. Nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności

2. Braki w wiedzy są na tyle duże, że nie rokują nadziei na ich usunięcie nawet przy pomocy nauczyciela

Kryteria oceniania odpowiedzi ustnych
Ocena celująca
Podczas odpowiedzi uczeń:

1. Samodzielnie rozwiązuje problemy

2. Umiejętnie posługuje się wiedzą i pojęciami (dodatkowa praca jest efektem samodzielnej pracy ucznia)

3. Wykorzystuje różne źródła informacji, do których dociera samodzielnie

4. Samodzielnie dostrzega związki między faktami

5. Wyraża własne zdanie, popiera je właściwą i logiczną argumentacją

6. Posługuje się poprawną polszczyzną

Ocena bardzo dobra
Podczas odpowiedzi uczeń:

1. Samodzielnie rozwiązuje problemy podstawowe i trudniejsze

2. Umiejętnie posługuje się wiedzą i pojęciami przewidzianymi programem

3. Samodzielnie dostrzega przyczyny i skutki wydarzeń historycznych

4. Wykorzystuje źródła informacji wskazane przez nauczyciela

5. Posługuje się poprawną polszczyzną

Ocena dobra
Podczas odpowiedzi uczeń:

Samodzielnie rozwiązuje podstawowe problemy, a trudniejsze pod kierunkiem nauczyciela

1. Dostrzega przyczyny i skutki wydarzeń historycznych
2. Posługuje się wiedzą i pojęciami w stopniu zadawalającym (wiadomości podstawowe uzupełnione o nieco trudniejsza wiedzę rozszerzającą)
3. Posługuje się źródłami informacji poznanymi na lekcjach

4. Posługuje się poprawną polszczyzną

Ocena dostateczna
Podczas odpowiedzi uczeń:

1. Potrafi rozwiązać podstawowe problemy przy pomocy nauczyciela

2. Korzysta z podstawowych źródeł informacji pod kierunkiem nauczyciela

3. Zna podstawowe fakty i pojęcia, które pozwalają mu na rozumienie najważniejszych zagadnień

4. Popełnia błędy językowe i stylistyczne podczas odpowiedzi

Ocena dopuszczająca
Podczas odpowiedzi uczeń:

1. Przy pomocy nauczyciela potrafi rozwiązać proste problemy
2. Przy pomocy nauczyciela wykorzystuje podstawowe umiejętności

3. Zna podstawowe fakty, których znajomość jest niezbędna z punktu widzenia realizacji celów przedmiotu i nieodzowna do dalszego kształcenia

4. Popełnia liczne błędy językowe i stylistyczne

Ocena niedostateczna
Podczas odpowiedzi uczeń:

1. Nie spełnia wymagań na ocenę dopuszczającą

2. Nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń.
· Rozporządzenie Ministra Edukacji Narodowej z dnia 22 lutego 2019 r. w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych
Rozporządzenie ministra edukacji narodowej z dnia 21 lutego 2019 r.
zmieniające rozporządzenie w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych Na podstawie art. 44zb ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2018 r. poz. 1457, 1560, 1669 i 2245)

Rozporządzenie ministra edukacji narodowej z 10 czerwca 2015 r. w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych (Dz.U. z 2015 r. poz. 843)
Uczeń słabo widzący

Zakres dostosowania – w przypadku treści pisanych konieczne jest zastosowanie powieszonej czcionki, polecenia do ćwiczeń, nawet jeżeli są podane w formie pisemnej należy przekazać dziecku ustnie. Instrukcje i polecenia powinny być sformułowane w sposób czytelny i zrozumiały dla ucznia. W pracy z dzieckiem stosować wielozmysłowe poznanie rzeczywistości. Należy również pamiętać o kompensacyjnej roli dotyku i słuchu. Zakres dostosowania musi obejmować również pomoc dziecku w prawidłowym organizowaniu swojego stanowiska pracy.

Zasady- przede wszystkim należy dostosować warunki pracy do stopnia niedowidzenia dziecka. Istotną rolę odgrywa dobór oświetlenia w klasie i miejsce w którym dziecko siedzi. Dziecko musi siedzieć tak, aby promienie słońca nie oślepiały go. Można pokusić się o punktowe oświetlenie stanowiska pracy.

Tak jak w przypadku pozostałych deficytów rozwojowych stosujemy zasadę indywidualizacji, systematyczności oraz pomocy koleżeńskiej.

Uczeń dyslektyczny

Zakres dostosowania

- ocenianie na podstawie wypowiedzi ustnych, wydłużanie czasu na prace pisemne i odpowiedzi ustne,

-nieocenianie poziomu graficznego prac pisemnych,

-unikanie odpytywania głośnego czytania na forum klasy zwracanie uwagi na poziom czytania cichego ze zrozumieniem), dzielenie realizowanego materiału na mniejsze partie,

-docenianie włożonego w pracę wysiłku, a nie tylko uzyskanego efektu,

-przedstawienie na początku lekcji planu, kolejności poszczególnych etapów, w przypadku zmiany poinformowanie o tym,

- stałe zachęcanie do systematyczności, mobilizowanie do pracy i podejmowania wysiłku umysłowego,

-wspieranie w procesie nauki, chwalenie za osiągnięcia w celu poniesienia samooceny,

-usprawnianie ruchowe (wykorzystywanie np. elementów metody Dennisona),

-w wypowiedziach pisemnych uwzględniać zawartość treściową, a nie tylko zasób słownictwa,

- ułatwić kontakty z rówieśnikami, uczyć współpracy i współdziałania w ramach stopniowo przydzielanego zakresu odpowiedzialności,

-wyciszanie reakcji agresywnych, będących mechanizmem obronnym dziecka, skupianie

zainteresowania na zadaniach do wykonania,

- ujednolicenie wymagań i oddziaływań stosowanych w szkole i w domu, stała kontrola realizacji zadań,

-skupianie uwagi ucznia na tym, co w danym momencie najważniejsze (zaznaczanie informacji kolorem, używanie sygnałów- ważne, uwaga),

-stosowanie odpowiedniego systemu komunikacji proste, krótkie zwroty, słowa-symbole stosowane w celu lepszej koncentracji uwagi, lub polecenia rozpoczęcia czynności,

-dbanie o poprawę analizy wzrokowej i słuchowej poprzez stymulację polisensoryczną, wielokrotne powtarzanie ćwiczeń, modyfikowanie poszczególnych zadań i ćwiczeń,

-wprowadzanie technik ułatwiających zapamiętywanie.

[image: image1][image: image2]
