

PRZEDMIOTOWY SYSTEM OCENIANIA I WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY Z HISTORII I SPOŁECZEŃSTWA

w LICEUM OGÓLNOKSZTAŁCĄCYM W KOMORNICY

Podstawa prawna do opracowania Przedmiotowego Systemu Oceniania:

- Statut Szkoły
- Wewnątrzszkolny System Oceniania
- Podstawa programowa do szkół ponadgimnazjalnych

Nauczanie przedmiotu Historia i Społeczeństwo odbywa się według programu nauczania

Historii i Społeczeństwo Przedmiot uzupełniający w liceum i technikum, Mirosław

Wiktorowski, Piotr Wasilewski

Stosowane podręczniki

Klasy 2

- M. Markowicz, O. Pytlińska, A. Wyroda, Historia i społeczeństwo. Ojczysty Panteon i ojczyste spory, nr dopuszczenia 644/1/2013
- M. Markowicz, O. Pytlińska, A. Wyroda, Historia i Społeczeństwo. Wojna i Wojskowość, numer dopuszczenia 667/3/2013

Klasy 3

- M. Markowicz, O. Pytlińska, A. Wyroda, Historia i Społeczeństwo. Wojna i Wojskowość, numer dopuszczenia 667/3/2013
- M. Markowicz, O. Pytlińska, A. Wyroda, Historia i Społeczeństwo. Rządzący i rządzani, numer dopuszczenia 667/4/2013
- M. Markowicz, O. Pytlińska, A. Wyroda, Historia i Społeczeństwo. Język, komunikacja i media, numer dopuszczenia 667/5/2014

CELE KSZTAŁCENIA I WYCHOWANIA

Cele ogólne zawarte są w podstawie programowej i obejmują w zakresie kształcenia ogólnego:

- 1) Przystwojenie przez uczniów określonego zasobu wiadomości (w tym przypadku w zakresie przyjętych do realizacji czterech wątków);
- 2) zdobycie przez uczniów umiejętności wykorzystania nabytej wiedzy w sytuacjach zadaniowych (w tym przypadku – interpretacji współczesnych zjawisk, mających korzenie w sytuacjach historycznych, interpretacji tekstów kultury, krytycznej oceny tekstów prasowych, wypowiedzi medialnych, komentarzy w zakresie technologii informacyjnej).

3) kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie (w przypadku tego programu zadaniem będzie kształtowanie świadomego patriotyzmu, połączonego z postawą głębokiej tolerancji dla innych kultur i narodowości, szacunku wobec dorobku przodków, przy jednocześnie nowoczesnym spojrzeniu oraz rozważni w interpretacji i ocenie wydarzeń współczesnych i przeszłych).

Celowe kształtowanie umiejętności na III i IV etapie edukacyjnym powinno być oczywiście realizowane podczas zajęć historii i społeczeństwa. Obejmuje:

4) czytanie – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa (podczas zajęć historii i społeczeństwa położony zostanie nacisk na refleksyjne przetwarzanie tekstu i dalsze jego wykorzystanie do refleksji nad własną rolą w społeczeństwie);

5) myślenie matematyczne – umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na rozumowaniu matematycznym (w programie historii i społeczeństwa myślenie matematyczne, ze szczególnym uwzględnieniem logiki zajmuje istotne miejsce – wszystkie interpretacje tekstów powinny zawierać jego elementy, tym bardziej, że grupą docelową jest młodzież zainteresowana przede wszystkim przedmiotami matematyczno-przyrodniczymi).

6) myślenie naukowe – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa (w zakresie omawianego tu przedmiotu metoda wnioskowania na podstawie empirycznych obserwacji będzie dotyczyć głównie społeczeństwa – przydatna zwłaszcza w sytuacjach, gdy uczeń zetknie się na zajęciach z głęboko zakorzenionym mitem czy tzw. „powszechnym mniemaniem” lub elementami nadinterpretacji faktów).

7) umiejętność komunikowania się w języku ojczystym zarówno w mowie, jak i w piśmie;

8) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno - komunikacyjnymi

9) umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji (cała edukacja w dziedzinie historii i społeczeństwa jest skierowana na tę umiejętność, kształtowana będzie w zadaniach szczegółowych);

10) umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;

11) umiejętność pracy zespołowej, kształtowana na bazie wykonywanych zadań.

Cele ogólne w zakresie przedmiotu historia i społeczeństwo zakładają:

12) uświadomienie, że wiedza humanistyczna może stanowić klucz do rozumienia świata współczesnego, pomoc w autoidentyfikacji w świecie;

13) poddawanie wspólnej analizie problemów współczesne, do których każdy człowiek musi się tak czy inaczej ustosunkować;

14) utrwalenie wiedzy historycznej, zdobytej na wcześniejszych etapach edukacji;

15) wykorzystanie i utrwalenie zdobytych na wcześniejszych etapach edukacji umiejętności w zakresie chronologii historycznej, analizy i interpretacji historycznej oraz tworzenia narracji historycznej.

Cele wychowawcze, ujęte w podstawie programowej, rozwijane w ramach historii i społeczeństwa:

16) wspieranie wychowawczej roli rodziny; integrowanie działań szkoły i rodziców;

17) pomoc w kształtowaniu pozytywnego stosunku do wartości i pojęć, takich jak: poszanowanie życia, miłość, małżeństwo, rodzina, przyjaźń, akceptacja i szacunek w relacjach międzyludzkich;

18) uświadomienie roli rodziny w życiu człowieka; promowanie trwałych związków, których podstawą jest więź emocjonalna, efektywne sposoby komunikowania się, wzajemne zrozumienie;

19) przekazywanie rzetelnej, wiedzy na temat zmian społecznych w różnych fazach rozwoju człowieka.

Wymagania edukacyjne na poszczególne oceny

OCENIANIE

A. Uwagi ogólne

Ocenianie jest ważną formą informacji zwrotnej w kontaktach nauczyciel-uczeń, nauczyciel-rodzice i uczeń-rodzice. Służy też nauczycielowi do porządkowanie informacji o postępach ucznia, jest więc konieczne w procesie wspierania go .

Nie wolno oceniać ucznia za jego stosunek do wydarzeń społeczno-politycznych, światopogląd i poglądy polityczne do których ma konstytucyjne prawo!

B. Co podlega ocenie?

Szkolnej ocenie podlegać podczas zajęć historii i społeczeństwa będą:

a) realizacja przewidywanych w programie osiągnięć, w tym:

- rozumienie i umiejętność interpretacji faktów
- umiejętność posługiwania się tekstami źródłowymi
- suma posiadanych przezeń wiadomości

- gotowość do pamięciowej reprodukcji wiadomości
- różne przejawy aktywności intelektualnej
- formułowanie wypowiedzi ustnych,
- przygotowanie prac pisemnych oraz inne umiejętności, których zdobywanie jest przewidziane w programie nauczania.

b) umiejętności kluczowe:

- skuteczne komunikowanie się
- współpraca w zespole
- twórcze rozwiązywanie problemów
- organizowanie procesu własnego uczenia się

c) stosowanie nabytych na innych przedmiotach wiadomości i umiejętności

d) udział w aktywnych formach pracy na lekcji

Kryteria oceniania osiągnięć uczniów

Poziom wymagań wykraczających (ocena celująca).

Uczeń:

- ma wiedzę i umiejętności, których zakres jest szerszy niż wymagania programowe,
- samodzielnie i twórczo rozwija własne uzdolnienia,
- proponuje nietypowe rozwiązania,
- bierze udział w konkursach przedmiotowych i odnosi sukcesy,
- wiąże wiadomości w logiczny układ,
- korzysta z różnych źródeł informacji.

Poziom wymagań dopełniających (ocena bardzo dobra).

Uczeń:

- wyczerpująco opanował cały materiał podstawy programowej,
- umiejętnie wykorzystuje wiadomości w teorii i w praktyce bez pomocy nauczyciela,

- właściwie rozumie uogólnienia i związki między nimi oraz wyjaśnia zjawiska historyczne,
- samodzielnie interpretuje dane z różnych źródeł historycznych,
- łączy wiedzę z różnych przedmiotów nauczania.

Poziom wymagań rozszerzających (ocena dobra).

Uczeń:

- opanował wymagania określone w podstawie programowej,
- analizuje i porównuje informacje zawarte w różnych źródłach historycznych,
- wyjaśnia przyczyny i skutki omawianych wydarzeń,
- podstawowe pojęcia i prawa ujmuje w terminach naukowych,
- samodzielnie wypowiada się w sposób umiarkowanie spójny,
- stosuje wiedzę w sytuacjach teoretycznych i praktycznych.

Poziom wymagań podstawowych (ocena dostateczna).

Uczeń:

- w podstawowym stopniu opanował wymagania określone w podstawie programowej,
- przedstawia główne przyczyny i etapy rozwoju wydarzeń,
- potrafi logicznie połączyć wiadomości podstawowe,
- z pomocą nauczyciela wykorzystuje wiadomości do celów praktycznych i teoretycznych,
- charakteryzuje źródła historyczne i analizuje informacje w nich zawarte.

Poziom wymagań koniecznych (ocena dopuszczająca).

Uczeń:

- w niepełnym stopniu opanował wymagania określone w podstawie programowej,
- umieszcza najważniejsze wydarzenia w czasie i przestrzeni,
- rozwiązuje zadania o niewielkim stopniu trudności,
- rozpoznaje rodzaj źródła historycznego oraz odpowiada na proste pytania dotyczące tego źródła.

1. Na początku roku szkolnego nauczyciel zapoznaje uczniów z zakresem wymagań programowych oraz systemem oceniania na lekcjach historia i społeczeństwo.

2. Bieżące ocenianie obejmuje: dłuższe formy pracy pisemnej, testy, prezentacje, udział w projekcie edukacyjnym, krótkie formy pisemne (kartkówki), sprawdziany z mappek, odpowiedzi ustne. Oceniana jest także aktywność ucznia na lekcjach, prace domowe, udział w konkursach i olimpiadach.

a) odpowiedzi ustne obejmują materiał działu aktualnie omawianego (od 3 – 5 lekcji lub więcej jeśli zostały zapowiedziane).

b) krótkie formy pisemne „kartkówki” mogą obejmować materiał nauczania z trzech - pięciu ostatnich lekcji (nie muszą być wcześniej zapowiedziane).

c) sprawdziany z mappek (podlegają takim samym zasadom, co dłuższe formy pisemne (bez możliwości ich poprawiania)

d) dłuższe formy pisemne obejmujące większą część materiału /dział lub kilka działów/ sprawdziany lub dłuższe prace pisemne w ciągu semestru będą przeprowadzane 2-3 razy w zależności od godzin nauczania przedmiotu w danej klasie.

- Dłuższe formy pisemne są obowiązkowe. Jeżeli z przyczyn losowych uczeń nie może napisać sprawdzianu z całą klasą, to musi to zrobić w terminie uzgodnionym przez nauczyciela. Ponowne nie przystąpienie do sprawdzianu, powoduje wpisanie oceny niedostatecznej do dziennika.

- Nauczyciel podaje termin pracy klasowej z co najmniej tygodniowym wyprzedzeniem

- Nauczycielowi przysługuje czas 2 tygodni na sprawdzenie prac pisemnych

- Ocena z pracy klasowej może być poprawiona /jedenkrotnie/ przez ucznia w terminie 2 tygodni od oddania pracy klasowej.

3. W ciągu semestru uczeń powinien zdobyć przynajmniej 3 oceny w semestrze (w miarę możliwości z różnych form oceniania)
4. Uczeń ma obowiązek prowadzić zeszyt przedmiotowy.
5. W ocenie prac pisemnych ustala się procentowy wskaźnik przeliczenia możliwych do zdobycia punktów na daną ocenę:
 - 100% - 90% - bardzo dobry
 - 89% - 70% - dobry
 - 69% - 50% - dostateczny
 - 49% - 30% - dopuszczający
 - 29% - 0% - niedostateczny

Jeżeli wiadomości ucznia wykraczają poza program nauczania i jednocześnie uzyskuje on wyniki zgodne z kryteriami na ocenę bardzo dobrą - ocena celująca

6. Jeżeli uczeń uzyska wysokie wyróżnienie w olimpiadzie przedmiotowej na etapie pozaszkolnym, może uzyskać ocenę celującą na koniec semestru, bądź koniec roku szkolnego.

Opracował:
Marcin Gągolewski