

PRZEDMIOTOWE ZASADY OCENIANIA HISTORIA I SPOŁECZEŃSTWO

Podstawa prawna

1. Ustawa o oświacie.
2. Karta Nauczyciela.
3. Rozporządzenie MEN z dnia 30.04.2007 r. (ze zmianami)
4. Statut Zespołu Szkół Sióstr Urszulanek SJK

Podstawową metodą pracy na zajęciach Historii i Społeczeństwa jest **metoda projektów uczniowskich**.

Metoda projektów może mieć formę pracy indywidualnej lub grupowej (liczba osób w grupie nie może przekroczyć 4 osób). Istotnymi elementami tej metody są:

- określenie przez nauczyciela zakresu treści projektu oraz wprowadzenie uczniów w zagadnienie merytoryczne związane z realizacją projektu
- ustalenie problemu, celów i zakresu projektu
- opracowany pisemnie harmonogram realizacji projektu
- sprawozdanie przygotowane przez uczniów po wykonaniu projektu, jest ono materialnym wynikiem wykonanego projektu i jest poddawane ocenie
- prezentacja projektu

Podstawą do oceny pracy ucznia metodą projektów są następujące jej elementy:

- planowanie pracy (ocenianiu podlega projekt planu pracy dla grupy uczniów, uwzględniający przydział zadań dla poszczególnych członków zespołu);
- przygotowanie projektu realizacji tematu do konsultacji z nauczycielem (ocenianiu podlega: terminowość wykonania projektu, sposób zaprezentowania zgromadzonych materiałów, stopień zaawansowania prac);
- zebranie materiałów (ocenianiu podlega: ilość materiałów z wielu źródeł, krytyka źródłowa, różnorodność, poprawność merytoryczna, atrakcyjność);
- prezentacja (ocenianiu podlega: poprawność merytoryczna, atrakcyjność, multimedialność, zaangażowanie całego zespołu w przygotowanie i przeprowadzenie prezentacji);
- wytwory końcowe (ocenianiu podlegają końcowe efekty wykonania projektu np. eksponaty, tablice i rysunki, prezentacje multimedialne, fotografie, filmy, albumy, itp.).

Elementy brane pod uwagę w czasie oceniania wszystkich w/w form:

- zrozumienie tematu,
- stopień wyczerpania tematu,
- terminologia naukowa i poprawna polszczyzna,
- selekcja materiału rzeczowego,
- ilustracja konkretnymi przykładami,
- logiczne powiązanie faktów,
- prawidłowa interpretacja zjawisk,
- kompozycja wypowiedzi,
- błędy rzeczowe,
- wiadomości wykraczające poza program
- samodzielność pracy (prace skopiowane z Internetu lub innych źródeł **nie będą oceniane**)

Na lekcjach Historii i Społeczeństwa oceniani podlegają: **projekt edukacyjny, sprawdziany, kartkówki, odpowiedź ustna, aktywność** ucznia (praca w grupie uczniowskiej, rozwiązywanie zadań i problemów, praca z tekstami źródłowymi, udział w pogadance, dyskusji, wypełnianie kart pracy itp.).

Na początku roku szkolnego nauczyciel podaje **chronologię**, której **znajomość obowiązuje uczniów w ciągu całego roku szkolnego**.

Podczas zajęć, bez wcześniejszej zapowiedzi, uczniowie będą dokonywać **analizy tekstu źródłowego**, która będzie podlegała ocenie.

Ocenę niedostateczną z projektu edukacyjnego uczeń jest zobowiązany poprawić w terminie wyznaczonym przez nauczyciela. Otrzymanie drugiej oceny niedostatecznej z projektu edukacyjnego skutkuje nie zaliczeniem przedmiotu. Na egzaminie poprawkowym obowiązują zagadnienia i wymagania zawarte w planie wynikowym umieszczonym na stronie internetowej naszej szkoły.

Uczeń jest zobowiązany do prowadzenia **zeszytu przedmiotowego**, który podlega ocenie.

FORMA AKTYWNOŚCI	WAGA
projekt edukacyjny	5
Sprawdzian/test	5
Kartkówka/odpowiedź ustna	3
analiza tekstu źródłowego/praca w grupie/aktywność	2

Etapy realizacji projektu:

Etap pierwszy

1. Zainicjowanie projektu

- a) Wybór tematu - do ... (termin podany przez nauczyciela)
- b) Określenie celów projektu i zaplanowanie etapów ich realizacji – do ... (termin podany przez nauczyciela)
 - ustalenie celów projektu (zakres treści, cel ogólny)
 - określenie czasu trwania projektu
 - określenie sposobu prezentacji wyników

OCENA: jasno określone założenia pracy, analiza materiałów źródłowych, ich wybór, selekcja, sposoby weryfikacji, różnorodność, poprawność merytoryczna oraz walory związane z ich atrakcyjnością dla pozostałych uczniów; sposób sformułowania tematu projektu, pytań

i problemów badawczych (możliwości realizacji, jasno określone cele, interdyscyplinarność, atrakcyjność, użyteczność).

Etap drugi

1. Analiza dostępnych materiałów

a) Wybór i selekcja materiałów źródłowych

b) Zebranie bibliografii

c) Konsultacje z nauczycielem opiekunem projektu

2. Ustalenie harmonogramu i sposobu ewaluacji projektu – do ... (termin podany przez nauczyciela)

OCENA: bibliografia

Etap trzeci

1. Realizacja projektu

a) Przygotowanie narzędzi badawczych.

b) Krytyka źródła

c) Przygotowanie prezentacji

OCENA: terminowość wykonania projektu, sposób zaprezentowania zgromadzonych materiałów, stopień zaawansowania prac

Etap czwarty

1. Prezentacja wyników pracy – do (termin podany przez nauczyciela)

a) Prezentacja na forum klasy (możliwość prezentacji na forum szkoły)

b) Ewaluacja i ocena projektu, samoocena uczestników projektu

OCENA: poprawność merytoryczna, atrakcyjność, multimedialność, zaangażowanie w przygotowanie i przeprowadzenie prezentacji; wytwory końcowe (ocenianiu podlegają końcowe efekty wykonania projektu np. eksponaty, tablice i rysunki, prezentacje multimedialne, fotografie, filmy, albumy, itp.).