
Przedmiotowy system oceniania z historii i społeczeństwa. 

Cele kształcenia – wymagania ogólne: - poszerzenie wiedzy z zakresu historii z elementami wiedzy o 

społeczeństwie i wiedzy o kulturze. 

 - pokazanie uczniom zainteresowanym naukami matematycznymi i przyrodoznawstwem, że wiedza 

humanistyczna może stanowić klucz do rozumienia świata współczesnego i pomaga w 

autoidentyfikacji w świecie. 

 Na zajęciach realizowane są co najmniej 4 wątki tematyczne bądź epokowe.  

Wątki tematyczne wybiera się spośród następujących: 

 1. Europa i świat 

 2. Język, komunikacja i media. 

 3. Kobieta i mężczyzna, rodzina. 

 4. Nauka. 

 5. Swojskość i obcość.  

6. Gospodarka. 

 7. Rządzący i rządzeni. 

 8. Wojna i wojskowość . 

9. Ojczysty Panteon i ojczyste spory. 

Przemiotem oceny z historii i społeczeństwa jest: 

 1. Wiedza merytoryczna.  

2. Rozumienie i analiza problemów oraz umiejętność argumentacji. 

 3. Umiejętność pracy z różnymi materiałami źródłowymi. 

 4. Formułowanie wypowiedzi ustnej. 

 5. Przygotowanie (odpowiedzi) pracy pisemnej (referat, rozprawka itp.). 

 6. Aktywność ucznia na lekcjach i w pracy pozalekcyjnej. 

 Cele oceniania 

 Celem oceniania osiągnięć ucznia z przedmiotu historia i społeczeństwo jest:   

poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach w zakresie 

 zdobywania wiedzy,  wspieranie działań ucznia i motywowanie go do dalszej pracy, 


  wdrażanie ucznia do systematycznej pracy, samokontroli i samooceny, 

  dostarczenie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, 

  

 Sposoby i formy oceniania: 

 1. Sprawdziany pisemne. 

 2. Kartkówki. 

 3. Odpowiedź ustna. 

 4.Prace domowe. 

 5. Analiza źródeł różnego typu. 

 6. Aktywność podczas zajęć. 

 7. Praca w zespołach. 

 Sprawdziany 

 1. Nauczyciel zapowiada sprawdzian pisemny co najmniej 1 tydzień wcześniej. 

 2. Uczeń zobowiązany jest zaliczyć wszystkie przewidziane w danym semestrze sprawdziany.  

3. Przy nieobecności usprawiedliwionej termin zaliczenia wynosi do 2 tygodni od daty pisania 

sprawdzianu przez klasę. Przy dłuższej absencji ucznia termin zaliczenia materiału uczeń uzgadnia z 

nauczycielem. 

 4.Przy nieobecności nieusprawiedliwionej może być rozliczony na następnej lekcji (formę zaliczenia 

materiału wybiera nauczyciel). 

 5. Uczeń ma możliwość poprawy oceny ze sprawdzianów w terminie do 2 tygodni od daty 

wystawienia oceny. Uczeń może przystąpić do poprawienia oceny tylko 1 raz (formę poprawy oceny 

ze sprawdzianu wybiera nauczyciel). 

 6. Sprawdziany nauczyciel sprawdza w terminie 14 dni roboczych. 

 7. Formy sprawdzianów: 

 a) test dydaktyczny, 

 b) wypracowania,  

c) analiza tekstu lub tekstów źródłowych,  

d) odpowiedź na kilka pytań, 

 e) ćwiczenia z mapą.  


Kartkówka: 

 1. Nauczyciel ma prawo zrobić „kartkówkę” z 3 ostatnich lekcji bez zapowiedzi. 

 2. Nauczyciel ma prawo zrobić „ kartkówkę” zapowiedzianą obejmująca zadaną partię materiału lub 

tematykę kartkówki (np. pojęcia, wypełnianie krzyżówek ,mapek itp.). 

 3. Uczeń ma obowiązek zaliczyć kartkówkę zapowiedzianą, której nie pisał w terminie uzgodnionym 

przez nauczyciela. 

 4. Uczeń ma prawo zaliczyć kartkówkę niezapowiedzianą, której nie pisał w terminie uzgodnionym 

przez nauczyciela. 

 5. Uczeń ma prawo poprawić ocenę z kartkówki w terminie do 1 tygodnia od oddania prac przez 

nauczyciela (formę poprawy oceny wybiera nauczyciel ). 

 Odpowiedź ustna 

 Nauczyciel pyta z 2-3 ostatnich lekcji lub materiału powtórzeniowego. 

 Uczeń ma prawo w ciągu semestru zgłosić nieprzygotowanie do lekcji: - jednokrotnie w przeciągu 

semestru Brak zeszytu, podręcznika, atlasu historycznego, pracy domowej, a także nieprzygotowanie 

do lekcji (z wyjątkiem lekcji powtórzeniowych, sprawdzianów i zapowiedzianych kartkówek) uczeń 

zgłasza na początku lekcji. Wszystkie oceny, które uzyskuje uczeń w procesie nauczania są jawne. 

Informacje o ocenie uczeń uzyskuje od nauczyciela przedmiotu lub wychowawcy. 

Kryteria wystawiania ocen 

 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 

. 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 

. 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 

 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 


. 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.  

. Ocena niedostateczna Uczeń w sposób błędny i niedojrzały formułuje oceny i wysnuwa wnioski. Nie 

posiada umiejętności i umiejscawiania czasie i przestrzeni. Popełnia poważne błędy chronologiczne. 

Nie potrafi analizować źródeł historycznych. Nie rozumie i nie potrafi wykonać prostych zadań nawet 

przy pomocy nauczyciela. Odznacza się brakiem systematyczności i chęci do nauki oraz biernością na 

lekcji. Jego język jest prosty i niekomunikatywny. Poziom wiedzy i umiejętności uniemożliwia mu 

kontynuowanie nauki na wyższym szczeblu kształcenia. 

 Poprawa ocen 

1. Ocenę niedostateczną uzyskaną za pierwszy semestr uczeń ma obowiązek poprawić od 

rozpoczęcia następnego semestru w terminie i formie uzgodnionym z nauczycielem 

prowadzącym. 2. Uczeń ma prawo poprawić proponowaną przez nauczyciela ocenę 

końcoworoczną , jeśli wynika to z uzyskanych przez niego ocen cząstkowych, w terminie i formie 

uzgodnionej z nauczycielem prowadzącym. 

2.  Kryteria oceniania prac pisemnych   

3. Kryterium oceny prac pisemnych 

 

ocena 
% wykonania 

zadania 

dop 35-49 

dst 51-70 

db 71 - 85 

bdb 86 - 95 

cel 96-100 

 

 


