Wymagania z historii w klasie I

Dział: Starożytność

1. Ocena dopuszczająca (1)
Uczeń:

 rozumie, czym jest źródło historyczne, chronologia, wydarzenia p.n.e. i n.e.

 rozumie, jak wykorzystywać oś czasu,

 potrafi prawidłowo określić wiek wydarzenia i określić je w kategoriach wcześniejsze – późniejsze,

 wymienia epoki w historii,

 rozumie pojęcie cywilizacji,

 lokalizuje na mapie starożytny Egipt, Mezopotamię, Grecję i Rzym, Palestynę, Izrael

 zna kilku głównych bogów egipskich i greckich,

 zna datę pierwszej olimpiady, założenia Rzymu,

 wyjaśnia pojęcie „demokracja” i wylicza główne jej zasady,

2. Ocena dostateczna (1+2)
Uczeń:

 zna rodzaje źródeł historycznych i dokonuje ich najprostszego podziału,

 poprawnie umieszcza wydarzenia na osi czasu,

 wyjaśnia różnicę pomiędzy koczowniczym a osiadłym trybem życia,

 wskazuje na mapie siedziby pierwszych ludzi,

 wskazuje związki między warunkami klimatycznymi a życiem ludzi w najdawniejszych czasach,

 wyjaśnia pojęcie „rewolucja”,

 wyjaśnia, dlaczego zmiany w sposobie życia ludzi neolitu nazwano rewolucją,

 lokalizuje na mapie Bliski Wschód, Tygrys, Eufrat, Olimpię, Olimp,

 opisuje powstawanie pierwszych państw i miast,

 opisuje położenie i warunki geograficzne starożytnego Egiptu, Rzymu, Grecji, Mezopotamii,

 określa zakres władzy faraona,

 zna piramidę społeczną Egiptu, opisuje osiągnięcia cywilizacyjne Egiptu,

 wymienia osiągnięcia cywilizacji egipskiej,

 charakteryzuje religię żydowską

 potrafi dostrzec różnicę między politeizmem a monoteizmem,

 uzasadnia genezę „ wielkiej kolonizacji greckiej”,

 właściwie stosuje i rozumie pojęcia: arystokracja, oligarchia, polis,

 charakteryzuje wierzenia Greków i Rzymian,

 wylicza główne dyscypliny starożytnych igrzysk,

 wyjaśnia różnicę między igrzyskami olimpijskimi a olimpiadą,

 przedstawia demokratyczny ustrój Aten,

 opisuje przebieg wojen grecko – perskich,

 wylicza główne porządki w architekturze greckiej,

 opisuje powstanie teatru, wylicza elementy charakterystyczne dla teatru greckiego,

 wyróżnia rodzaje dramatu,

 wyjaśnia, jak powstała kultura hellenistyczna,

 wyróżnia historyczne formy ustrojowe Rzymu,

 wymienia przyczyny podbojów rzymskich,

 opisuje organizację armii rzymskiej,

 porównuje chrześcijaństwo z wierzeniami Greków i Rzymian,

 określa położenie niewolników w Rzymie,

 wylicza przyczyny prześladowań chrześcijan,

 zna datę 476r i wydarzenia z nią związane,

 wylicza przyczyny upadku cesarstwa rzymskiego,

 rozumie pojęcie: „wielka wędrówka ludów”

3. Ocena dobra (1+2+3)
Uczeń:

 podaje różne przyrządy i sposoby mierzenia czasu,

 rozumie zależność człowieka od warunków geograficzno – przyrodniczych,

 prezentuje czynniki mające wpływ na zmianę trybu życia ludzi epoki neolitu,

 interpretuje zasadę kodeksu Hammurabiego „oko za oko, ząb za ząb”

 uzasadnia twierdzenie, że „Egipt jest darem Nilu”,

 poprawnie operuje pojęciami: monarchia despotyczna, mumifikacja, politeizm, Naród Wybrany, Arka Przymierza, Niewola Babilońska, republika, patrycjusz, plebejusz, synod, sobór, w

 wykreśla schemat prezentujący społeczeństwo egipskie,

 przedstawia wyobrażenia Egipcjan o życiu pozagrobowym,

 wylicza imiona królów żydowskich,

 przedstawia podstawową faktografię dotyczącą przebiegu wojen grecko – perskich(bitwy: Maraton, Termopile, Salamina),

 dokonuje dydaktycznej interpretacji kilku mitów,

 ocenia rolę igrzysk w życiu Greków,

 opowiada o przebiegu igrzysk olimpijskich,

 wyjaśnia znaczenie zwrotów: mówić lakonicznie, wrócić z tarczą lub na tarczy, kości zostały rzucone, przekroczyć Rubikon, wszystkie drogi prowadzą do Rzymu,

 charakteryzuje strukturę społeczeństwa Sparty,

 ocenia zasady demokracji ateńskiej,

 wskazuje różnicę między demokracją ateńską a współczesną,

 uzasadnia przyczyny i skutki wojen grecko – perskich,

 przedstawia rolę teatru w życiu Greków,

 prezentuje związki między teatrem greckim a religią,

 przedstawia dokonania Aleksandra Wielkiego i wskazuje na mapie terytoria zajmowane przez jego armię,

 określa cechy kultury hellenistycznej,

 opowiada legendę o powstaniu Rzymu,

 rozumie zasady funkcjonowania republiki,

 wskazuje na mapie kierunki i zasięg podbojów Rzymian,

 umie uzasadnić przyczyny militarnych sukcesów Rzymian, podaje znaczenie podbojów rzymskich,

 przedstawia przyczyny i przejawy kryzysu w republice rzymskiej,

 dokonuje oceny moralnej systemu niewolniczego w państwie rzymskim,

 rozumie pojęcie „romanizacja prowincji” i wylicza jej skutki,

 zna przyczyny rozprzestrzeniania się religii chrześcijańskiej,

 wylicza daty związane ze zwycięstwem chrześcijaństwa (313r, 380r)

 opisuje i klasyfikuje przyczyny upadku cesarstwa zachodniorzymskiego,

 zna nazwy plemion germańskich i nazwy państw, tworzonych przez nich na gruzach imperium rzymskiego.

4. Ocena bardzo dobra (1+2+3+4)
Uczeń:

 ocenia rolę archeologii w odtwarzaniu procesu dziejowego,

 rozumie wpływ procesu ujarzmiania przyrody na ewolucję człowieka,

 ocenia wpływ wynalazków technicznych na polepszenie warunków życia człowieka,

 wyciąga generalne wnioski dotyczące cywilizacji nadrzecznych,

 porównuje osiągnięcia najstarszych cywilizacji (Międzyrzecza i starożytnego Egiptu)

 rozumie związki między przyroda a religią,

 podaje najważniejsze osiągnięcia cywilizacji egipskiej i docenia ich znaczenie w rozwoju ludzkości,

 ocenia znaczenie Biblii w dziejach ludzkości, wskazuje na mapie szlak wędrówki narodu wybranego,

 opowiada, jak powstało państwo żydowskie,

 ocenia najważniejsze cechy i osiągnięcia cywilizacji starożytnych,

 podaje przykłady obecności terminologii greckiej we współczesnym języku,

 wyszukuje w mitach wartości uniwersalne,

 rozumie rolę, jaką w życiu Greków pełniły wyrocznie,

 wskazuje na odmienność olimpiad w starożytności i we współczesności,

 przedstawia proces kształtowania się demokracji ateńskiej,

 zna symboliczne znaczenie bitew pod Maratonem i Termopilami,

 dostrzega ponadczasowość kultury i filozofii greckiej,

 porównuje ustrój w Atenach i Rzymie oraz wskazuje różnicę pomiędzy demokracją a republiką,

 precyzuje pojęcie „imperium” i przenosi je do innych epok,

 przytacza przykład powstania niewolników w Rzymie,

 zauważa różnice i podobieństwa pomiędzy chrześcijaństwem a judaizmem,

 zna symboliczne znaczenie słów: „barbarzyńca”, „wandalizm”, „Attyla”,

 wyjaśnia umowne znaczenie daty 476r. jako cezury między starożytnością a średniowieczem.

5. Ocena celująca
Uczeń:

 spełnia kryterium oceny bardzo dobrej, a posiadaną wiedzą wykracza poza obowiązujący program nauczania,

 wykazuje szczególne zainteresowanie przedmiotem,

 potrafi poprawnie rozumować kategoriami ściśle historycznymi oraz powiązać problematykę historyczną z zagadnieniami poznawanymi w czasie lekcji innych przedmiotów,

 osiąga sukcesy w konkursach przedmiotowych lub jest autorem prac o dużych wartościach poznawczych,

 potrafi samodzielnie zdobywać wiadomości,

 potrafi udowodnić swoje zdanie, używając odpowiedniej argumentacji potwierdzonej samodzielnie nabyta wiedzą,

 wychodzi z samodzielnymi inicjatywami rozwiązania konkretnych problemów w czasie lekcji oraz zajęć pozalekcyjnych,

 systematycznie wzbogaca swoją wiedzę poprzez czytanie książek.

Dział: Średniowiecze (historia powszechna)

1. Ocena dopuszczająca (1)
Uczeń:

 zna imię twórcy religii Arabów,

 rozumie pojęcie feudalizmu,

 wymienia wzajemne powinności występujące w feudalizmie,

 definiuje pojęcia: krucjata, zakon rycerski,

 wskazuje na mapie Ziemię Świętą,

 wymienia style w architekturze średniowiecza,

 określa wiek wydarzenia.

2. Ocena dostateczna (1+2)
Uczeń:

 zna zakres chronologiczny istnienia Cesarstwa Bizantyjskiego,

 zna datę 622r,

 wylicza najważniejsze zasady islamu,

 zna datę koronacji Karola Wielkiego (800r),

 wskazuje na mapie państwa powstałe na mocy traktatu w Verdun,

 zna pojęcia: drabina feudalna, system lenny, schizma, symonia, inwestytura

 określa charakterystyczne cechy feudalizmu,

 wylicza nazwy pierwszych zakonów, zna ich reguły,

 zna istotę sporu pomiędzy cesarstwem a papiestwem w XI w. i jej uczestników,

 określa podstawowe różnice pomiędzy kościołem zachodnim a wschodnim,

 wylicza przyczyny i skutki krucjat,

 zna datę synodu w Clermont i pierwszej krucjaty,

 wylicza cechy charakterystyczne kultury średniowiecznej,

 rozróżnia i opisuje cechy charakterystyczne sztuki romańskiej i gotyckiej,

 wyjaśnia istotę średniowiecznego uniwersalizmu,

3. Ocena dobra (1+2+3)
Uczeń:

 charakteryzuje dorobek kulturowy Bizancjum,

 wyjaśnia przyczyny podziału chrześcijaństwa na odrębne wyznania,

 wyjaśnia, dlaczego Bizancjum uważa się za kontynuację państwa rzymskiego,

 dostrzega wpływ kultury islamskiej na średniowieczną Europę,

 omawia „pięć filarów islamu”,

 wskazuje na mapie obszar państwa Franków,

 omawia, na czym polegał renesans karoliński,

 wskazuje różnice w położeniu stanów w feudalizmie,

 omawia proces powstawania miast i ich rolę,

 wskazuje przyczyny walki o prymat w Europie między cesarstwem a papiestwem,

 przedstawia narodziny idei wojen świętych,

 klasyfikuje przyczyny krucjat,

 omawia skutki wypraw krzyżowych dla Europy i świata znaczenie zakonów rycerskich,

 wskazuje i charakteryzuje wzorce osobowe średniowiecza,

 uzasadnia sakralny charakter kultury średniowiecza,

 ocenia rolę uniwersytetów w rozwoju kultury.

4. Ocena bardzo dobra (1+2+3+4)
Uczeń:

 charakteryzuje działalność Justyniana Wielkiego,

 dostrzega związki między islamem a religią żydowską i chrześcijaństwem,

 uzasadnia uniwersalny charakter islamu,

 wyjaśnia proces kształtowania się państw średniowiecznej Europy na gruzach cesarstwa zachodniorzymskiego,

 ocenia rolę Karola Wielkiego w kształtowaniu się średniowiecznej Europy,

 wyjaśnia rolę Ottonów w dążeniu do budowy zjednoczonej Europy,

 uzasadnia przyczyny powstawania zależności lennych,

 odnajduje pozytywne i negatywne skutki wypraw krzyżowych,

 lokalizuje na mapie szlaki wypraw krzyżowych,

 przedstawia wielowątkowość kultury średniowiecza.

5. Ocena celująca
Uczeń:

 spełnia kryterium oceny bardzo dobrej, a posiadaną wiedzą wykracza poza obowiązujący program nauczania,

 wykazuje szczególne zainteresowanie przedmiotem,

 potrafi poprawnie rozumować kategoriami ściśle historycznymi oraz powiązać problematykę historyczną z zagadnieniami poznawanymi w czasie lekcji innych przedmiotów,

 osiąga sukcesy w konkursach przedmiotowych lub jest autorem prac o dużych wartościach poznawczych,

 potrafi samodzielnie zdobywać wiadomości,

 potrafi udowodnić swoje zdanie, używając odpowiedniej argumentacji potwierdzonej samodzielnie nabyta wiedzą,

 wychodzi z samodzielnymi inicjatywami rozwiązania konkretnych problemów w czasie lekcji oraz zajęć pozalekcyjnych,

 systematycznie wzbogaca swoją wiedzę poprzez czytanie książek.

 WYMAGANIA DLA UCZNIÓW REALIZUJĄCYCH PROGRAM „S”

1. Ocena dopuszczająca
Uczeń:

a) zna najważniejsze wydarzenia z historii Polski, tj:

 chrzest Polski,

 zjazd w Gnieźnie,

 koronację Bolesława Chrobrego,

 rozbicie dzielnicowe,

 koronację Władysława Łokietka,

 założenie Akademii Krakowskiej.

b) zna najważniejsze postaci w historii Polski:

 Mieszko I

 Bolesław Chrobry

 Władysław Łokietek,

 Kazimierz Wielki

c) zna podstawowe symbole narodowe, religijne, państwowe,

d) posiada zeszyt przedmiotowy,

e) dokonuje samoidentyfikacji narodowej i regionalnej,

2. Ocena dostateczna
Uczeń:

a) zna najważniejsze wydarzenia z historii Polski, tj:

 chrzest Polski,

 zjazd w Gnieźnie,

 koronację Bolesława Chrobrego,

 rozbicie dzielnicowe,

 koronację Władysława Łokietka,

 założenie Akademii Krakowskiej

b) zna najważniejsze postaci w historii Polski:

 Mieszko I

 Bolesław Chrobry

 Władysław Łokietek,

 Kazimierz Wielki

c) zna podstawowe symbole narodowe, religijne, państwowe,

d) oblicza upływ czasu pomiędzy wydarzeniami,

e) dokonuje samoidentyfikacji narodowej i regionalnej,

f) ocenia proste fakty i wydarzenia historyczne,

g) wyraża swoją opinię,

h) w miarę starannie prowadzi zeszyt przedmiotowy

3. Ocena dobra
Uczeń:

a) zna najważniejsze wydarzenia z historii Polski, tj:

 chrzest Polski,

 zjazd w Gnieźnie,

 koronację Bolesława Chrobrego,

 rozbicie dzielnicowe,

 koronację Władysława Łokietka,

 założenie Akademii Krakowskiej

b) zna najważniejsze postaci w historii Polski:

 Mieszko I

 Bolesław Chrobry

 Władysław Łokietek,

 Kazimierz Wielki

c) zna podstawowe symbole narodowe, religijne, państwowe,

d) lokalizuje czas i przestrzeń omawianych wydarzeń z dziejów Polski,

e) oblicza upływ czasu pomiędzy wydarzeniami,

f) posługuje się ze zrozumieniem zdobytymi informacjami,

g) dokonuje samoidentyfikacji narodowej i regionalnej,

h) ocenia proste fakty i wydarzenia historyczne,

i) wyraża swoją opinię,

j) starannie i sumiennie prowadzi zeszyt przedmiotowy,

k) w miarę regularnie odrabia prace domowe.

4. Ocena bardzo dobra
Uczeń:

a) zna najważniejsze wydarzenia z historii Polski, tj:

 chrzest Polski,

 zjazd w Gnieźnie,

 koronację Bolesława Chrobrego,

 rozbicie dzielnicowe,

 koronację Władysława Łokietka,

 założenie Akademii Krakowskiej

b) zna najważniejsze postaci w historii Polski:

 Mieszko I

 Bolesław Chrobry

 Władysław Łokietek,

 Kazimierz Wielki

c) zna podstawowe symbole narodowe, religijne, państwowe,

d) lokalizuje czas i przestrzeń omawianych wydarzeń z dziejów Polski,

e) oblicza upływ czasu pomiędzy wydarzeniami,

f) posługuje się ze zrozumieniem zdobytymi informacjami,

g) dokonuje samoidentyfikacji narodowej i regionalnej,

h) ocenia proste fakty i wydarzenia historyczne,

i) wyraża swoją opinię,

j) formułuje odpowiedzi ustne i pisemne,

k) formułuje pytania dotyczące omawianych treści,

l) starannie i sumiennie prowadzi zeszyt przedmiotowy,

ł) regularnie odrabia prace domowe.

