

ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH W BIEŃKOWICACH

WEWNĄTRZSZKOLNY SYSTEM OCENIANIA

**Uchwała 2/ 05/06 Rady Pedagogicznej Zespołu Szkół Ogólnokształcących w
Bieńkowicach z dnia 30.08.2005r.**

Opracowany na podstawie:

*ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ I SPORTU z dnia 7 września
2004 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i
słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych
(Dz. U. Nr 199, poz. 2046)*

CELE I ZASADY OCENIANIA WEWNĄTRZSZKOLNEGO

§ 1.

1. Ocenianiu podlegają:
 - 1) osiągnięcia edukacyjne ucznia;
 - 2) zachowanie ucznia.
2. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej, określonej w odrębnych przepisach, i realizowanych w szkole programów nauczania, uwzględniających tę podstawę.
3. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych.

§ 2.

1. Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach oceniania wewnątrzszkolnego.
2. Ocenianie wewnątrzszkolne ma na celu:
 - 1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
 - 2) udzielanie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju;
 - 3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
 - 4) dostarczenie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia;
 - 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno - wychowawczej.
3. Ocenianie wewnątrzszkolne obejmuje:
 - 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych;
 - 2) ustalanie kryteriów oceniania zachowania;
 - 3) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej oceny klasyfikacyjnej zachowania, według skali i w formach określonych w § 11 ust. 1, § 12 ust. 3. i § 20.
 - 4) przeprowadzanie egzaminów klasyfikacyjnych;
 - 5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, według skali, o której mowa w § 11 ust. 1 i § 12 ust. 3 i § 20;
 - 6) ustalanie warunków i trybu uzyskania wyższych niż przewidywane rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
 - 7) ustalanie warunków i sposobu przekazywania rodzicom (prawnym opiekunom) informacji o postępach i trudnościach ucznia w nauce.

WYMAGANIA EDUKACYJNE

§ 3.

1. Nauczyciele prowadzący zajęcia edukacyjne na pierwszej godzinie danych zajęć w roku szkolnym informują uczniów o:

- 1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
 - 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
 - 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.
2. Wymagania edukacyjne, o których mowa w ust.1, pkt 1, znajdują się do wglądu na gazetkach ściennych i w bibliotece.
 3. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów (na pierwszej godzinie do dyspozycji wychowawcy) oraz ich rodziców lub prawnych opiekunów (na pierwszym spotkaniu rodziców z wychowawcą) o warunkach i sposobie oraz kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z zajęć edukacyjnych i zachowania.
 4. O fakcie zapoznania się przez uczniów i rodziców z wymaganiami edukacyjnymi i kryteriami oceniania zachowania świadczą zapisy w dziennikach lekcyjnych (tematy lekcji, tematyka spotkań z rodzicami).

§ 4.

1. Oceny są jawne dla ucznia i jego rodziców (prawnych opiekunów).
 - 1) Każda ocena wpisywana jest przez nauczyciela prowadzącego zajęcia dydaktyczne do dziennika lekcyjnego i dzienniczka lub zeszytu przedmiotowego ucznia.
 - 2) Rodzic zapoznaje się z ocenami ucznia kontrolując jego dzienniczek i poświadczając podpisem fakt zapoznania się z ocenami oraz na spotkaniach z wychowawcą.
2. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) nauczyciel uzasadnia ustaloną ocenę adekwatnie do formy wniosku (ustnie lub pisemnie).
3. Na wniosek ucznia lub jego rodziców (prawnych opiekunów), sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia jest udostępniana uczniowi lub jego rodzicom (prawnym opiekunom) przez nauczycieli prowadzących zajęcia dydaktyczne na bieżąco lub przez wychowawcę klasy na spotkaniach z rodzicami.

§ 5.

1. Nauczyciel jest obowiązany, na podstawie opinii publicznej poradni psychologiczno - pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne, o których mowa w § 3 ust. 1 pkt 1, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom, z zastrzeżeniem ust. 2 i 3.
2. Dostosowanie wymagań edukacyjnych, o których mowa w § 3 ust. 1 pkt 1, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom, następuje także na podstawie opinii niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej, o której mowa w art. 71b ust. 3b ustawy z dnia 7 września 1991 r. o systemie oświaty, zwanej dalej „ustawą”, z zastrzeżeniem ust. 3.
3. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania dostosowanie wymagań edukacyjnych, o których mowa w § 3 ust. 1 pkt 1, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może nastąpić na podstawie tego orzeczenia.

§ 6.

Przy ustalaniu oceny z wychowania fizycznego, techniki, plastyki i muzyki należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

§ 7.

1. Dyrektor szkoły zwalnia ucznia z zajęć wychowania fizycznego lub informatyki na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, oraz na czas określony w tej opinii.
2. W przypadku zwolnienia ucznia z zajęć wychowania fizycznego lub informatyki w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”.
3. Rodzicom przysługuje prawo odwołania od decyzji dyrektora w ciągu 7 dni od daty otrzymania pisma informującego o zwolnieniu z zajęć wychowania fizycznego lub informatyki.

§ 8.

1. Dyrektor szkoły, na wniosek rodziców (prawnych opiekunów) oraz na podstawie opinii publicznej poradni psychologiczno - pedagogicznej, w tym publicznej poradni specjalistycznej, albo niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej, spełniającej warunki, o których mowa w art. 71b ust. 3b ustawy, zwalnia ucznia z wadą słuchu lub z głęboką dysleksją rozwojową z nauki drugiego języka obcego, z zastrzeżeniem ust. 2. Zwolnienie może dotyczyć części lub całego okresu kształcenia w danym typie szkoły.
2. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.
3. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”.
4. Rodzicom przysługuje prawo odwołania od decyzji dyrektora w ciągu 7 dni od daty otrzymania pisma informującego o zwolnieniu z nauki drugiego języka obcego.

KLASYFIKOWANIE

§ 9.

1. Klasyfikacja śródroczna
 - 1) w klasach I – III szkoły podstawowej polega na okresowym podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu jednej śródrocznej oceny klasyfikacyjnej z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej z zachowania zgodnie z § 11 ust. 2 i § 12 ust. 3.
 - 2) w klasach IV VI szkoły podstawowej i I – III gimnazjum polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia oraz ustaleniu ocen klasyfikacyjnych z zajęć edukacyjnych według skali określonej w § 11 ust. 1. i śródrocznej oceny klasyfikacyjnej z zachowania według skali określonej w § 12 ust. 2. z zastrzeżeniem ust. 2.
2. Klasyfikacja śródroczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym polega na okresowym podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych,

- określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia oraz ustaleniu śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania, zgodnie z § 11 ust. 4 i § 12 ust. 4.
3. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego, w ostatnim tygodniu przed feriami.
 4. Klasyfikacja roczna w klasach I - III szkoły podstawowej polega na podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania, zgodnie z § 11 ust. 2 i § 12 ust. 3, z zastrzeżeniem ust. 5.
 5. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym w klasach I - III szkoły podstawowej polega na podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych i jego zachowania w danym roku szkolnym oraz ustaleniu jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania, zgodnie z § 11 ust. 4 i § 12 ust. 4.
 6. Klasyfikacja roczna, w klasach IV - VI szkoły podstawowej i I – III gimnazjum polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania, według skali, o której mowa w § 11 ust. 1 i § 12 ust. 2, z zastrzeżeniem § 7 ust. 2.
 7. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym, w klasach IV - VI szkoły podstawowej i I – III gimnazjum polega na podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania, zgodnie z § 11 ust. 4 i § 12 ust. 4.
 8. Na miesiąc przed śródrocznym i rocznym klasyfikacyjnym zebraniem plenarnym rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne informują uczniów i wychowawcę klasy o przewidywanych ocenach niedostatecznych (wpisując ołówkiem ocenę niedostateczną do dziennika lekcyjnego), a wychowawca informuje pisemnie rodziców (prawnych opiekunów). Rodzice potwierdzają podpisem fakt zapoznania się z tą informacją. Dokumentacja z podpisami rodziców przechowywana jest przez okres do rozpoczęcia nowego roku szkolnego w teczce wychowawcy klasowego.
 9. Tryb informowania rodziców o przewidywanych ocenach rocznych z przedmiotu i zachowania
 - 1) Na 2 tygodnie przed rocznym klasyfikacyjnym zebraniem plenarnym rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne wpisują ołówkiem do dziennika przewidywane roczne oceny klasyfikacyjne i informują o nich uczniów.
 - 2) Na 2 tygodnie przed rocznym klasyfikacyjnym zebraniem plenarnym rady pedagogicznej wychowawca klasy wpisuje ołówkiem do dziennika przewidywane roczne oceny zachowania i informuje o nich uczniów.
 - 3) Ocena z przedmiotu może ulec zmianie jeżeli uczeń w okresie od ustalenia przewidywanej oceny do posiedzenia klasyfikacyjnego rady pedagogicznej otrzyma ocenę, które spowodują zmianę oceny.

- 4) Ocena z zachowania może ulec zmianie jeżeli uczeń w okresie od ustalenia przewidywanej oceny do posiedzenia klasyfikacyjnego rady pedagogicznej otrzyma uwagi, które spowodują zmianę oceny.
10. Na tydzień przed rocznym klasyfikacyjnym zebraniem plenarnym rady pedagogicznej wychowawca klasy informuje uczniów i rodziców (prawnych opiekunów) w formie pisemnej o przewidywanych dla uczniów rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania. Rodzice i uczniowie potwierdzają podpisem fakt zapoznania się z tą informacją. Dokumentacja z podpisami rodziców i uczniów przechowywana jest przez okres do rozpoczęcia nowego roku szkolnego w teczce wychowawcy klasowego.

§ 10.

1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne.
2. Śródroczną i roczną ocenę klasyfikacyjną zachowania ustala wychowawca klasy zachowując następujące procedury:
 - 1) najpóźniej na 10 dni przed klasyfikacyjnym plenarnym posiedzeniem rady pedagogicznej, w toku narady wychowawczej z uczniami, wychowawca klasy sumuje punkty uzyskane przez uczniów za różne formy aktywności wg. tabeli w § 41
 - 2) Lista proponowanych przez wychowawcę ocen zachowania, po zasięgnięciu opinii ocenianego ucznia i uczniów danej klasy, jest przedstawiana w formie pisemnej nauczycielom. Nauczyciele podpisem potwierdzają fakt aprobaty oceny. W przypadku wątpliwości dotyczących którejkolwiek oceny nauczyciel wyraża swoje zastrzeżenia w formie pisemnej.
3. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

§ 11.

1. Bieżące, śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych w klasach IV - VI szkoły podstawowej i I – III gimnazjum ustala się w stopniach według następującej skali:

1) stopień celujący	–	6,
2) stopień bardzo dobry	–	5,
3) stopień dobry	–	4,
4) stopień dostateczny	–	3,
5) stopień dopuszczający	–	2,
6) stopień niedostateczny	–	1,
7) z zastrzeżeniem ust. 4.		
2. W klasach I - III szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych są ocenami opisowymi z zastrzeżeniem ust. 3.
3. Oceny bieżące oraz śródroczne i roczne oceny klasyfikacyjne z religii w klasach I – III szkoły podstawowej są wystawiane wg. skali z ust. 1.
4. Oceny bieżące oraz śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym są ocenami opisowymi.
5. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania.

§ 12.

1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:
 - 1) wywiązywanie się z obowiązków ucznia;
 - 2) postępowanie zgodne z dobrem społeczności szkolnej;
 - 3) dbałość o honor i tradycje szkoły;
 - 4) dbałość o piękno mowy ojczystej;
 - 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
 - 6) godne, kulturalne zachowanie się w szkole i poza nią;
 - 7) okazywanie szacunku innym osobom;
 - 8) Respektowania przez ucznia zasad współżycia społecznego i norm etycznych.
2. Śródroczną i roczną ocenę klasyfikacyjną zachowania w klasach IV – VI szkoły podstawowej i I – III gimnazjum ustala się według następującej skali, z zastrzeżeniem ust. 3 i 4.
 - 1) wzorowe;
 - 2) bardzo dobre;
 - 3) dobre;
 - 4) poprawne;
 - 5) nieodpowiednie;
 - 6) naganne,
3. W klasach I - III szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne zachowania są ocenami opisowymi.
4. Śródroczne i roczne oceny klasyfikacyjne zachowania dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym są ocenami opisowymi;
5. Ocena klasyfikacyjna zachowania nie ma wpływu na:
 - 1) oceny klasyfikacyjne z zajęć edukacyjnych;
 - 2) promocję do klasy programowo wyższej lub ukończenie szkoły.

§ 13.

1. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej, szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków w formie:
 - 1) zajęć dydaktyczno wyrównawczych;
 - 2) pomocy pedagoga szkolnego;
 - 3) konsultacji indywidualnych.

EGZAMIN KLASYFIKACYJNY

§ 14.

1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie nauczania.
2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.
3. Na wniosek ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności lub na wniosek jego rodziców (prawnych opiekunów) rada pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.
4. Egzamin klasyfikacyjny zdaje również uczeń:
 - 1) realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok nauki;
 - 2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 4 pkt 2, nie obejmuje obowiązkowych zajęć edukacyjnych: technika, plastyka, muzyka i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.
6. Uczniowi, o którym mowa w ust. 4 pkt 2, zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.
7. Egzamin klasyfikacyjny przeprowadza się w formie pisemnej i ustnej, z zastrzeżeniem ust. 8.
8. Egzamin klasyfikacyjny z plastyki, muzyki, techniki, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.
9. Uczeń chcący zdawać egzamin klasyfikacyjny lub jego rodzice (prawni opiekunowie) składają do dyrektora szkoły pisemny wniosek o przeprowadzenie egzaminu w terminie do 3 dni przed rocznym klasyfikacyjnym posiedzeniu rady pedagogicznej.
10. Datę rozpoczęcia egzaminu klasyfikacyjnego wyznacza się po uzgodnieniu z uczniem i jego rodzicami (prawnymi opiekunami) w terminie do 7 dni od dnia wpłynięcia wniosku, sporządzając protokół, który podpisują rodzice (prawni opiekunowie) i dyrektor szkoły.
11. Protokół przechowywany jest przez okres do rozpoczęcia nowego roku szkolnego w arkuszu ocen ucznia.
12. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2, 3 i 4 pkt 1, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.
13. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt 2, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:
 - 1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji;
 - 2) nauczyciele zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy.
14. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt 2, oraz jego rodzicami (prawnymi opiekunami), liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.
15. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice (prawni opiekunowie) ucznia.
16. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności:
 - 1) imiona i nazwiska nauczycieli, o których mowa w ust. 13, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust. 4 pkt 2 - skład komisji z podaniem zajęć edukacyjnych które prowadzą;
 - 2) termin egzaminu klasyfikacyjnego;
 - 3) zadania (ćwiczenia) egzaminacyjne wraz z kryteriami na poszczególne oceny;
 - 4) wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny.
 - 5) do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.
17. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 15.

1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem ust. 2 i § 16.

2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego, z zastrzeżeniem § 18 ust. 1 i § 16.
3. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania jest ostateczna, z zastrzeżeniem § 16.

ZASTRZEŻENIA DO OCENY

§ 16.

1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie do 7 dni po zakończeniu zajęć dydaktyczno – wychowawczych w formie pisemnej i zawierać uzasadnienie.
2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:
 - 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych - przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych;
 - 2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.
3. Datę sprawdzianu, o którym mowa w ust. 2 pkt 1, ustala dyrektor szkoły z uczniem i jego rodzicami (prawnymi opiekunami) w terminie do 7 dni od dnia wpłynięcia wniosku sporządzając protokół z ustaloną datą sprawdzianu, który podpisują rodzice (prawni opiekunowie) ucznia.
4. Protokół przechowywany jest przez okres do rozpoczęcia nowego roku szkolnego w arkuszu ocen ucznia.
5. W skład komisji wchodzi:
 - 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych:
 - a) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji,
 - b) nauczyciel prowadzący dane zajęcia edukacyjne,
 - c) dwóch nauczycieli z danej lub innej szkoły tego samego typu, prowadzący takie same zajęcia edukacyjne;
 - 2) w przypadku rocznej oceny klasyfikacyjnej zachowania:
 - a) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji,
 - b) wychowawca klasy,
 - c) wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
 - d) pedagog,
 - e) przedstawiciel samorządu uczniowskiego,
 - f) rodzic - przedstawiciel rady szkoły.
6. Nauczyciel, o którym mowa w ust. 5 pkt 1 lit. b, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach (pokrewieństwo z uczniem, choroba, nieobecność usprawiedliwiona). W takim przypadku dyrektor szkoły powołuje innego nauczyciela prowadzącego takie same zajęcia

edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.

7. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego, z zastrzeżeniem § 18 ust. 1.
8. Z prac komisji sporządza się protokół zawierający w szczególności:
 - 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych:
 - a) skład komisji,
 - b) termin sprawdzianu, o którym mowa w ust. 2 pkt 1,
 - c) zadania (pytania) sprawdzające,
 - d) wynik sprawdzianu oraz ustaloną ocenę;
 - 2) w przypadku rocznej oceny klasyfikacyjnej zachowania:
 - a) skład komisji,
 - b) termin posiedzenia komisji,
 - c) wynik głosowania,
 - d) ustaloną ocenę zachowania wraz z uzasadnieniem.
 - e) Protokół stanowi załącznik do arkusza ocen ucznia.
9. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.
10. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2 pkt 1, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły. Tryb postępowania w tym przypadku określa ust. 3.
11. Przepisy ust. 1 - 9 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena ustalona przez komisję jest ostateczna.

PROMOWANIE

§ 17.

1. Uczeń klasy I-III szkoły podstawowej otrzymuje promocję do klasy programowo wyższej, z zastrzeżeniem ust. 7.
2. W klasach IV - VI szkoły podstawowej i I – III gimnazjum uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania, uzyskał roczne oceny klasyfikacyjne wyższe od oceny niedostatecznej, z zastrzeżeniem ust. 4, i § 18 ust. 12.
3. W klasach IV - VI szkoły podstawowej i I – III gimnazjum, uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania, otrzymuje promocję do klasy programowo wyższej z wyróżnieniem.
4. Ucznia z upośledzeniem umysłowym w stopniu umiarkowanym promuje się do klasy programowo wyższej, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).
5. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim w szkole podstawowej i gimnazjum otrzymują z danych zajęć edukacyjnych celującą roczną ocenę klasyfikacyjną. Uczeń, który tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim uzyskał po ustaleniu albo uzyskaniu rocznej oceny klasyfikacyjnej z zajęć

edukacyjnych, otrzymuje z tych zajęć edukacyjnych celującą końcową ocenę klasyfikacyjną.

6. Uczeń, który nie spełnił warunków określonych w ust. 2, nie otrzymuje promocji do klasy programowo wyższej i powtarza klasę.
7. Uczeń klasy I – III szkoły podstawowej może powtarzać klasę tylko w wyjątkowych przypadkach, na podstawie opinii wydanej przez lekarza lub publiczną poradnię psychologiczno - pedagogiczną, w tym publiczną poradnię specjalistyczną, oraz w porozumieniu z rodzicami (prawnymi opiekunami) ucznia. Decyzję o pozostawieniu ucznia na drugi rok w tej samej klasie podejmuje w formie uchwały rada pedagogiczna biorąc pod uwagę powyższe opinie. Wyrażenie zgody przez rodziców (prawnych opiekunów) nie ma co do zasady wpływu na uchwałę rady pedagogicznej.

EGZAMIN POPRAWKOWY

§ 18.

1. Uczeń klas IV - VI szkoły podstawowej i I – III gimnazjum, który w wyniku klasyfikacji rocznej uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy.
2. W wyjątkowych przypadkach (trudna sytuacja rodzinna, pobyt w szpitalu, w sanatorium, długotrwałe leczenie) rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.
3. Prośbę o przeprowadzenie egzaminu poprawkowego składa uczeń lub jego rodzice (prawni opiekunowie) do dyrektora szkoły w terminie do 3 dni przed rocznym klasyfikacyjnym posiedzeniem rady pedagogicznej.
4. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej, z wyjątkiem egzaminu z plastyki, muzyki, informatyki, techniki oraz wychowania fizycznego, z których egzamin ma przede wszystkim formę zadań praktycznych.
5. Termin egzaminu poprawkowego wyznacza dyrektor szkoły w ostatnim tygodniu ferii letnich informując pisemnie rodziców (prawnych opiekunów) ucznia, którzy potwierdzają podpisem fakt zaznajomienia się z terminem egzaminu. Potwierdzenia z podpisami rodziców (prawnych opiekunów) przechowuje się w arkuszu ocen ucznia do rozpoczęcia nowego roku szkolnego.
6. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły.
 - 1) W skład komisji wchodzi:
 - a) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji;
 - b) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminujący;
 - c) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne – jako członek komisji.
7. Nauczyciel, o którym mowa w ust. 6 pkt 2, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach (pokrewieństwo z uczniem, choroba lub inna usprawiedliwiona nieobecność). W takim przypadku dyrektor szkoły powołuje jako osobę egzaminującą innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.
8. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający w szczególności:
 - 1) skład komisji;
 - 2) termin egzaminu poprawkowego;
 - 3) pytania egzaminacyjne;
 - 4) wynik egzaminu poprawkowego oraz uzyskaną ocenę.

- 5) Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.
9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu poprawkowego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły, nie później niż do końca września.
10. Procedurę ustalania terminu egzaminu określa ust. 4, z tym że okres przechowywania dokumentacji upływa z dniem przeprowadzenia egzaminu.
11. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji do klasy programowo wyższej i powtarza klasę, z zastrzeżeniem ust. 12.
12. Uwzględniając możliwości edukacyjne ucznia szkoły podstawowej i gimnazjum, rada pedagogiczna może jeden raz w ciągu danego etapu edukacyjnego promować do klasy programowo wyższej ucznia, który nie zdał egzaminu poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem że te obowiązkowe zajęcia edukacyjne są, zgodnie ze szkolnym planem nauczania, realizowane w klasie programowo wyższej.

UKOŃCZENIE SZKOŁY

§ 19.

1. Uczeń kończy szkołę podstawową lub gimnazjum:
 - 1) jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie programowo najwyższej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych w szkole danego typu, z uwzględnieniem § 17 ust. 5, uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej, z zastrzeżeniem ust. 3;
 - 2) jeżeli ponadto przystąpił do sprawdzianu przeprowadzanego w ostatnim roku nauki w szkole podstawowej lub egzaminu gimnazjalnego przeprowadzanego w ostatnim roku nauki w gimnazjum.
2. Uczeń kończy szkołę podstawową lub gimnazjum z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej, o której mowa w ust. 1 pkt 1, uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.
3. O ukończeniu szkoły przez ucznia z upośledzeniem umysłowym w stopniu umiarkowanym postanawia na zakończenie klasy programowo najwyższej rada pedagogiczna, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).

OCENIANIE BIEŻĄCE I PRZEDMIOTOWE

§ 20.

1. Główne źródła oceniania uczniów klas IV – VI szkoły podstawowej oraz I – III gimnazjum, to:
 - 1) prace klasowe lub testy podsumowujące zakres wiadomości z poprzedniego działu;
 - 2) sprawdziany pisemne i odpowiedzi ustne obejmujące materiał z co najwyżej 3 tematów;
 - 3) mini sprawdziany (tzw. kartkówki) obejmujące materiał z jednej lekcji
 - 4) umiejętności plastyczne i muzyczne oraz z wychowania fizycznego;
 - 5) aktywność;
 - 6) zadania domowe;
 - 7) umiejętności pracy w grupie;

- 8) prace nadobowiązkowe, dodatkowe;
- 9) zeszyt;
- 10) konkursy przedmiotowe;
- 11) wkład pracy (dotyczy w szczególności przedmiotów artystycznych, techniki i w-f).
2. Z każdej z wymienionych form, jeżeli uwzględnią ją przedmiotowy system oceniania uczeń powinien w ciągu półrocza otrzymać co najmniej jedną ocenę.
3. Ocenianie powinno uwzględniać wszystkie formy aktywności ucznia.
4. Ocenianie ucznia musi być procesem systematycznym i trwać w ciągu całego semestru. Uczeń w czasie semestru powinien otrzymać co najmniej 4 oceny częściowe w przypadku jednej godziny tygodniowo oraz 6 ocen częściowych, kiedy tygodniowy plan zajęć przewiduje dwie lub więcej godzin.
5. Zasady zapowiadania sprawdzianów:
 - 1) mini sprawdziany nie muszą być zapowiadane,
 - 2) sprawdziany wiadomości – jedna lekcja przed lub w przypadku języka polskiego i matematyki 3 dni przed terminem,
 - 3) prace klasowe, testy z omówionego działu materiału – 1 tydzień przed terminem.
6. Uczeń nieobecny na pracy klasowej (teście) pisze ją w terminie uzgodnionym z nauczycielem nie później niż:
 - 1) 1 tydzień od powrotu do szkoły po nieobecności krótszej niż dwa tygodnie,
 - 2) 2-3 tygodnie od powrotu do szkoły po nieobecności trwającej więcej niż dwa tygodnie.
7. Uczeń nieobecny na sprawdzianie uzgadnia z nauczycielem zakres materiału, termin i formę sprawdzianu (nie później niż tydzień od powrotu do szkoły). Mini sprawdziany nie muszą być poprawiane.
8. Poprawa niedostatecznej oceny częściowej:
 - 1) ocena pracy klasowej – każdy uczeń ma prawo poprawy w czasie jednego tygodnia od otrzymania informacji,
 - 2) sprawdziany i inne formy oceny – za zgodą nauczyciela w przypadku usprawiedliwionym wcześniejszą chorobą ucznia lub innymi ważnymi okolicznościami.
9. Uczeń może poprawić każdą ocenę po uprzednim uzgodnieniu z nauczycielem.
10. Sposób ustalania oceny za sprawdziany i prace klasowe punktowane ustala się procentowo:
 - 1) ocenę celującą otrzymuje uczeń, który uzyskał maksymalną ilość punktów, a w jego zakresie pracy zawarte są wiadomości i umiejętności wykraczające poza zakres wymagań programowych,

a) bardzo dobry	92 % - 100 %,
b) dobry	76 % - 91 %,
c) dostateczny	51 % - 75 %,
d) dopuszczający	31 % - 50 %,
e) niedostateczny	0 % - 30 %.
11. Dopuszcza się stosowanie plusów i minusów przy ocenach częściowych.
 - 1) Plus (+) dopisuje się do oceny, gdy stopień opanowania wiedzy jest zbliżony do wymagań na ocenę wyższą.
 - 2) Minus (-) dopisuje się do oceny, gdy stopień opanowania wiedzy jest nieznacznie niższy niż na daną ocenę.
12. Brakujące zadania domowe uczeń powinien uzupełnić na następną lekcję. Brak zeszytu z zadaniem domowym oznacza brak zadania domowego.
13. Za trzykrotny brak zadania domowego uczeń otrzymuje ocenę niedostateczną. (Jeżeli uczeń uzupełni na następną lekcję zadanie, to taki brak nie będzie brany pod uwagę.)

Jeżeli uczeń nie odrobi zadań domowych więcej niż 5 razy, to otrzymuje ocenę niedostateczną niezależnie od ich późniejszego uzupełnienia. Brak zadania spowodowany usprawiedliwioną nieobecnością ucznia na lekcji nie pociąga za sobą w/w konsekwencji, ale uczeń jest zobowiązany do jego uzupełnienia.

14. Nauczyciel ma prawo na koniec lekcji kazać wykonać ćwiczenie z zakresu omówionej lekcji i ocenić je wg określonych kryteriów.
15. Oceny z aktywności dokonuje się przy pomocy plusów i minusów, które są przeliczane na oceny cząstkowe wg schematu:
 - 1) 5 plusów ocena bardzo dobra
 - 2) 4 plusy i 1 minus ocena dobra
 - 3) 3 plusy i 2 minusy ocena dostateczna
 - 4) 2 plusy i 3 minusy ocena dostateczna
 - 5) 1 plus i 4 minusy (lub 5 minusów) ocena niedostateczna
16. Sprawdzane i ocenione prace kontrolne uczniów są przechowywane w szkole i udostępniane uczniom i rodzicom na ich prośbę w szkole.
17. Uczeń otrzymuje poprawioną pracę klasową lub sprawdzian do wglądu na lekcji. Rodzice mają prawo wglądu do prac dziecka w trakcie konsultacji, zebrań klasowych oraz w dodatkowym uzgodnionym z nauczycielem terminie.
18. Terminy podawania ocen z prac pisemnych:
 - 1) mini sprawdziany i sprawdziany – do jednego tygodnia po sprawdzianie,
 - 2) prace klasowe – do 2 tygodni po pracy klasowej.
19. Uczeń ma prawo, w przypadku usprawiedliwionej absencji w szkole trwającej dłużej niż 1 tydzień być zwolniony z wszelkich form odpowiedzi ustnej i pisemnej.
20. Prawo do zwolnienia z odpowiedzi lub kartkówki ma także uczeń, który był nieobecny w szkole przez krótszy okres czasu z powodu choroby lub ważnych przyczyn losowych.
21. Ponowny termin odpowiedzi wyznacza nauczyciel w porozumieniu z uczniem.
22. Jeżeli uczeń jest nieobecny na sprawdzianie lub pracy klasowej jest zobowiązany zaliczyć tę formę odpowiedzi w terminie uzgodnionym z nauczycielem.
23. Uczeń ma prawo do jednego dnia w miesiącu bez ocen niedostatecznych; dzień ten ustala się na trzynastego każdego miesiąca.
24. Prawo do nieprzygotowania nie obowiązuje w przypadku zapowiedzianych sprawdzianów pisemnych i ustnych.
25. Zasada powyższa nie obowiązuje w przypadku jeżeli zajęcia z danego przedmiotu odbywają się tylko raz w tygodniu.
26. W klasach I – III zawsze stosuje się ocenę opisową obejmującą nabyte umiejętności i osiągnięcia ucznia. Efekty, które osiąga uczeń są odnotowywane na bieżąco w dzienniku lekcyjnym lub arkuszach obserwacyjnych.

§ 21.

KRYTERIA OCENIANIA

1. Stopień celujący otrzymuje uczeń, który:
 - 1) posiada wiadomości ściśle naukowe, a ich zakres szerszy niż wymagania programowe; treści wiadomości powiązane ze sobą w systematyczny układ. Dodatkowa wiedza pochodzi z różnych źródeł. Samodzielnie potrafi interpretować zjawiska i oceniać je;
 - 2) prezentuje zgodne z nauką rozumienie uogólnień i związków między nimi oraz wyjaśnia zjawiska bez jakiegokolwiek ingerencji z zewnątrz;
 - 3) samodzielnie i sprawnie posługuje się wiedzą dla celów teoretycznych i praktycznych;

- 4) wiadomości przekazuje poprawnym językiem, stylem, swobodnie posługuje się terminologią naukową, ma wysoki stopień kondensacji (skupienia) wypowiedzi.
2. Stopień bardzo dobry otrzymuje uczeń, który:
 - 1) wyczerpująco opanował cały materiał programowy i posiada wiadomości powiązane ze sobą w logiczny układ;
 - 2) właściwie rozumie uogólnienia i związki między nimi oraz wyjaśnia zjawiska bez ingerencji nauczyciela. Łączy wiedzę z różnych przedmiotów;
 - 3) umiejętnie wykorzystuje wiadomości w teorii i praktyce bez ingerencji nauczyciela;
 - 4) wiadomości przekazuje poprawnym językiem, stylem; także poprawnie posługuje się terminologią naukową, kondensacja wypowiedzi na zasadzie zgody z wymaganiami poszczególnych przedmiotów nauczania.
3. Stopień dobry otrzymuje uczeń, który:
 - 1) opanował materiału programowy i posiada wiadomości powiązane związkami logicznymi;
 - 2) poprawnie rozumie uogólnienia i związki między nimi oraz wyjaśnia różne zjawiska inspirowane przez nauczyciela;
 - 3) stosuje wiedzę w sytuacjach teoretycznych i praktycznych inspirowanych przez nauczyciela;
 - 4) nie popełnia błędów językowych, ma usterki stylistyczne;
 - 5) podstawowe pojęcia i prawa ujmuje w terminach naukowych, język umiarkowanie skondensowany.
4. Stopień dostateczny otrzymuje uczeń, który:
 - 1) opanował wiadomości z zakresu materiału programowego ograniczonego do treści podstawowych z danego przedmiotu; wiadomości podstawowe potrafi połączyć związkami logicznymi;
 - 2) wykazuje dość poprawne rozumienie podstawowych uogólnień oraz potrafi wyjaśnić ważniejsze zjawiska z pomocą nauczyciela;
 - 3) stosuje wiadomości dla celów praktycznych i teoretycznych przy pomocy nauczyciela;
 - 4) popełnia niewielkie i nieliczne błędy, wiadomości przekazuje w języku zbliżonym do potocznego, ma małą kondensację wypowiedzi.
5. Stopień dopuszczający otrzymuje uczeń, który:
 - 1) nie wykazuje znajomości nawet podstawowego materiału programowego; posiada wiadomości luźno zestawione;
 - 2) nie rozumie podstawowych uogólnień i nie umie wyjaśniać zjawisk;
 - 3) wykazuje brak umiejętności stosowania wiedzy nawet przy pomocy nauczyciela;
 - 4) popełnia liczne błędy, cechuje się nieporadnym stylem, ma trudności w wysławianiu się.
6. Stopień niedostateczny otrzymuje uczeń, który:
 - 1) wykazuje rażąco brak wiadomości programowych i jedności logicznej między wiadomościami;
 - 2) wykazuje zupełny brak rozumienia uogólnień oraz kompletną nieumiejętność wyjaśniania zjawisk;
 - 3) posiada zupełny brak umiejętności stosowania wiedzy;
 - 4) popełnia bardzo liczne błędy, ma rażąco nieporadny styl i duże trudności w mówieniu językiem literackim.
7. poziomy wymagań edukacyjnych z poszczególnych przedmiotów są zgodne z kryteriami oceny wypowiedzi pisemnej.

Kryterium oceny	bardzo dobry	dobry	dostateczny	dopuszczający
Treść argumenty Zgodność wypowiedzi z materiałem	Treść wyczerpująca, w pełni zgodna z tematem	2-3 drobne usterki w zakresie treści i wyczerpania tematu	Treść właściwa, trzyma się tematu, brak rzeczowych argumentów	Treść uboga, nie używa argumentów, odbiega od tematu
Kompozycja wypowiedzi	Trójdzielność wypowiedzi, własne wnioski i uogólnienia, pamięta o akapitach	Trójdzielność wypowiedzi (brak wniosków i uogólnień), akapity tylko we wstępie, rozwinięciu i zakończeniu	Nieuporządkowana wypowiedź, nie do końca przemyślana, akapit tylko na wstępie	Wypowiedź chaotyczna, brak powiązania poszczególnych elementów
Ortografia i interpunkcja	1-2 ort (lecz nie tzw. „duże”)	1-2 ort „duże” 2 1/3- 4 ort	4 1/3 - 7 ort	7 1/3 –9 ort
Język i zasób słownictwa	Język bogaty, używa cytatów i wielu związków frazeologicznych, 1-3 drobnych błędów stylistycznych i fleksyjnych	2-3 usterki np. w zakresie fleksji, używa związków frazeologicznych, 4-6 błędów stylistycznych i fleksyjnych	Przeciętny zasób słownictwa, głównie z języka potocznego	Używa języka potocznego i gwary, nie rozumie terminów naukowych

8. W szkole obowiązują następujące normy dotyczące wypowiedzi ustnych:

- 1) wypowiedź ustna jest prezentacją zarówno wiedzy jak i umiejętności, przy czym oba te kryteria ocenia się w stosunku (wiedza): (umiejętności) ustalonym odrębnie dla każdego przedmiotu/grupy przedmiotów,
- 2) przy ocenie wypowiedzi ustnej bierze się pod uwagę jej logiczność, spójność oraz sposób prezencji (swobodę wypowiedzi, płynność wypowiedzi, elastyczność w poruszaniu się po materiale) wg zasad ustalonych dla poszczególnych przedmiotów,
- 3) uczeń ma obowiązek co najmniej raz w ciągu semestru zaprezentować swą wiedzę i umiejętności w formie wypowiedzi ustnej,
- 4) odmowa wypowiedzi ustnej powoduje przyznanie uczniowi oceny niedostatecznej.
- 5) kryteria wypowiedzi ustnej

Kryterium oceny	bardzo dobry	dobry	dostateczny	dopuszczający
Zgodność wypowiedzi z materiałem	Pełna zgodność	2-3 błędy lub niezgodności, niewłaściwy dobór treści do tematu	Fragmentaryczna 30%-40% zgodność z tematem	Minimalny zakres zgodności z tematem ok. 25%-30%
Zakres merytoryczny (wiedza)	Wyczerpujący	2-3 usterki lub braki w zakresie wyczerpania tematu	50% wiadomości wykorzystanych w odpowiedzi	Pojedyncze elementy wiedzy dobrane chaotycznie i przypadkowo
Kompozycja	Zachowana logika	Zachowana różnorodność	Nieuporządkowana	Wypowiedź

wypowiedzi	i trójdzielność odpowiedzi, własne wnioski i uogólnienia	wnawaga między poszczególnymi częściami wypowiedzi lub brak wniosków i uogólnień	wypowiedź	chaotyczna, brak spójności
Stosowania terminologii przedmiotu	Stosowanie terminów i pojęć specjalistycznych	Niewłaściwie stosowanie niektórych użytych pojęć	Fragmentaryczne wykorzystanie terminologii lub jej niewłaściwe stosowanie	Nie stosuje terminologii specjalistycznej lub stosuje niewłaściwie

9. Kryteria wypowiedzi artystycznej (plastyka, muzyka)

Kryterium oceny	bardzo dobry	dobry	dostateczny	dopuszczający
Umiejętności muzyczne	Twórcze wykonanie	Typowe rozwiązanie	Wykonanie z błędem melodii i rytmu	Nieprawidłowe wykonanie odbiegające od głównego tematu
Kompozycja	Zachowana logika, twórcze wykonanie	Zachowana logika typowe rozwiązanie	Zachowana logika kompozycji	Brak logiki, nieprawidłowy dobór kompozycji
Dobór środków wyrazu	Wyczerpujący, właściwy i twórczy dobór środków	2-3 usterki lub braki w zakresie wykorzystania środków	50% środków wyrazu wykorzystanych prawidłowo	Pojedyncze środki wyrazu zastosowane przypadkowo
Działalność	Oryginalne pomysły, interpretacja własna	Poprawny przekaz	Bierny sposób odtwarzania	Nieuporządkowany przekaz, wypowiedź chaotyczna
Kreatywność	Twórczy sposób przedstawienia tematu, zastosowanie wiedzy w sytuacjach trudnych	Wypowiedź typowa, inwencja własna ograniczona	Wypowiedź odtwórcza, stopień kreatywności minimalny	Brak kreatywności własnej, brak pomysłu i własnych rozwiązań

10. Kryteria pracy w grupie:

Kryterium oceny	bardzo dobry	dobry	dostateczny	dopuszczający
Organizacja pracy	Właściwy plan i wykonanie	Typowe wzorce w nowym układzie wg. typowych rozwiązań	Wg. typowych wzorców	Niepełne wykonanie zadań
Podział zadań podział ról	Twórczo wypełnia swoją rolę	Pracuje zgodnie z przydziałem	Pracuje z instruktażem i pomocą	Zmienia funkcje, brak odpowiedzialności
Komunikacja	Aktywne słuchanie	Czynnie uczestniczy	Rozumie to co słyszy	Słucha

Wiedza i umiejętności	Twórczo wykorzystuje wiedzę i stosuje w sytuacjach trudnych	Poprawne przekazywanie typowe wiedzy i praktyczne zastosowanie w sytuacjach typowych	Wiedza bez umiejętności, umiejętności bez wiedzy	Wiedza wyrywkowa proste umiejętności praktyczne
Prezentacja	Umiejętność przekazu swoich racji i oryginalnych pomysłów	Typowe wzorce w nowym układzie	Wg. typowych wzorców	Niepełne wykonanie zadań

PRZEDMIOTOWE SYSTEMY OCENIANIA

§ 22.

PRZEDMIOTOWY SYSTEM OCENIANIA KSZTAŁCENIA ZINTEGROWANEGO.

Ogólne zasady oceniania w klasach I – III.

1. Cele oceniania.

Zgodnie z Zarządzeniem MEN z dnia 07 IX. 2004r klasyfikowanie śródroczne i końcoworoczne w klasach I- III szkoły podstawowej polega na podsumowaniu osiągnięć edukacyjnych ucznia w danym okresie (półroczu, rok szkolny) i ustaleniu jednej oceny klasyfikacyjnej oraz oceny zachowania. Oceny te są ocenami opisowymi. Ocena opisowa dostarcza informacji o postępach ucznia nauczycielowi, uczniom oraz rodzicom:

- 1) określa na jakim poziomie rozwoju znajduje się uczeń w danym momencie edukacji;
- 2) dostarcza informacji o szkolnej aktywności ucznia i wskazówek, jak pokonywać napotkane trudności;
- 3) dostarcza rzetelnej, szczegółowej informacji rodzicom o dziecku, na podstawie której będą mogli w porę podejmować właściwe działania na rzecz prawidłowego rozwoju ich dziecka.

2. Przedmiot oceniania.

Przedmiotem oceny są osiągnięcia edukacyjne w zakresie: umiejętności czytania, pisania, mówienia, słuchania, liczenia, rozumowania, zdobywania informacji oraz rozwoju indywidualnych uzdolnień i zainteresowań. Ocenia się także:

- 1) umiejętność działania na rzecz rozwoju kondycji, sprawności ruchowej i zachowania zdrowia;
- 2) zachowanie i emocje ujawniane w stosunku do siebie, innych ludzi, przyrody i wytworów kultury.

3. Zasady przedmiotowego systemu oceniania.

Wstępne badania diagnostyczne przeprowadza się na początku każdej klasy. Diagnoza obrazuje tempo, rytm i dynamikę rozwoju dziecka. Podstawą diagnozowania jest:

- 1) obserwacja różnych zachowań dzieci;
- 2) rozmowa z dzieckiem;
- 3) wywiad z rodzicami;
- 4) analiza wszelkich wytworów dziecka.

4. Ocena bieżąca.

Odbywa się ona każdego dnia w trakcie zajęć szkolnych. W trakcie wykonywania zadania przez dziecko lub też po jego wykonaniu nauczyciel sprawdza pracę, chwali dziecko za

wysiłek, zachęca do dalszej pracy. Nauczyciel posługuje się zwrotami i wyrażeniami oceniającymi i mobilizującymi do dalszej pracy, np.: „znakomicie, wspaniale, starannie, poprawnie, słabo, niestarannie, musisz jeszcze popracować itp.” Wskazuje również miejsca w pracy, które należy dopracować, poprawić udoskonalić. W ocenie bieżącej bardziej eksponujemy osiągnięcia indywidualne dziecka i nie czynimy porównywania go z innymi. W arkuszach obserwacyjnych nauczyciel wpisuje comiesięczne podsumowanie osiągnięć, dokonane na podstawie: przeprowadzonych obserwacji, wykonanych sprawdzianów oraz bieżącej oceny.

5. Ocena zachowania.

Ocenę tę uzyskujemy na podstawie:

- 1) obserwacji dziecka w różnych sytuacjach;
- 2) rozmowy z dzieckiem;
- 3) rozpoznawania przeżyć dziecka podczas zabaw, gier, malowania, w scenkach dramatycznych, w czasie słuchania muzyki;
- 4) technik socjometrycznych.

Zaobserwowane reakcje, zachowania notowane są w arkuszach obserwacyjnych. Te informacje posłużą do zredagowania semestralnej i końcoworocznej oceny opisowej z zachowania.

6. Śródroczna ocena podsumowująco - zalecająca.

Jest ona redagowana pisemnie na koniec semestru szkolnego. Informuje ona o osiągnięciach ucznia, ale równocześnie zawiera wskazania, nad czym uczeń powinien intensywniej popracować w następnym semestrze.

7. Końcoworoczna ocena podsumowująco - klasyfikacyjna.

Wyrażona jest na piśmie na koniec roku szkolnego. Informuje w sposób syntetyczny o osiągnięciach ucznia w danym roku edukacji w zakresie:

- 1) osiągnięć edukacyjnych;
- 2) zachowania;
- 3) osiągnięć szczególnych (osiągnięcia w konkursach).

Nie zawiera już żadnych wskazań, zaleceń.

8. Informowanie rodziców o postępach uczniów.

- 1) Na spotkaniach z rodzicami zapoznaje się rodziców z obserwacjami zanotowanymi w arkuszach obserwacyjnych oraz udziela się ustnych wyjaśnień na temat postępów ucznia w nauce.
- 2) Natomiast ocena śródroczna i końcoworoczna wyrażona jest na piśmie i w tej formie przedstawiana rodzicom.

9. Sposoby uzyskiwania informacji o postępach w rozwoju każdego dziecka:

- 1) sprawdziany przeprowadzone po opracowaniu danego działu programowego;
- 2) analiza wytworów dziecka;
- 3) badanie tempa, techniki i poprawności czytania;
- 4) codzienne ocenianie umiejętności ucznia na podst. wypełnionych kart pracy, obserwacji zachowania ucznia w stosunku do siebie, innych ludzi, przyrody i wytworów kultury.

§ 23.

PRZEDMIOTOWY SYSTEM OCENIANIA Z RELIGII.

- 1. Formy wypowiedzi w semestrze oceniane na lekcjach religii i określona liczba ocen przedstawia się następująco:**

- 1) prace klasowe lub testy będące podsumowaniem działu lub większej partii materiału (co najmniej 1)
- 2) odpowiedzi ustne (przynajmniej 1 ocena na semestr);
- 3) sprawdziany pisemne obejmujące maksymalnie 3 tematy lekcyjne (przynajmniej 1 ocena na semestr);
- 4) zadania domowe (powinna być 1 ocena);
- 5) prace dodatkowe (powinna być 1 ocena – wg potrzeb)
- 6) prowadzenie zeszytu przedmiotowego (powinna być najmniej 1 ocena);
- 7) udział w konkursach przedmiotowych (powinna być 1 ocena);
- 8) aktywność na lekcji (powinna być najmniej 1 ocena).

§ 24.

PRZEDMIOTOWY SYSTEM OCENIANIA Z JĘZYKA POLSKIEGO.

1. Formy wypowiedzi w semestrze oceniane na lekcjach języka polskiego
 - 1) W ciągu roku szkolnego uczeń pisze co najmniej 4 prace klasowe z literatury (tzw. wypracowania) i 2 zadania klasowe z kształcenia kulturalno-językowego (lub testy).
 - 2) Ilość sprawdzianów w roku szkolnym nie jest określona.
 - 3) Formy wypowiedzi oceniane na lekcjach języka polskiego i określona liczba ocen przedstawia się następująco:
 - 4) prace klasowe z literatury: co najmniej 4 na rok;
 - 5) zadania klasowe z kształcenia kulturalno-językowego: co najmniej 2 na rok;
 - 6) prace domowe: co najmniej 2 na semestr;
 - 7) odpowiedzi ustne: przynajmniej 2 oceny na semestr;
 - 8) recytacje i inscenizacje : przynajmniej 1 ocena na rok;
 - 9) czytanie tekstów (może być połączone z pisemnym sprawdzeniem umiejętności czytania ze zrozumieniem: przynajmniej 1 ocena w semestrze);
 - 10) prowadzenie zeszytu przedmiotowego : powinna być najmniej 1 w roku;
 - 11) dyktanda: najmniej 8 na rok;
 - 12) poprawa dyktanda: najmniej 2 na rok
 - 13) aktywność w czasie lekcji: przynajmniej 1 na semestr;
 - 14) udział w konkursach - wg potrzeb.

KRYTERIA WYPOWIEDZI PISEMNEJ

ZAPROSZENIE	Punktacja
Dostosowanie wypowiedzi do sytuacji komunikacyjnej (np. poprzez stosowanie wyrazów o charakterze persfazyjnym, użycie zwrotów grzecznościowych)	0-1
Wskazanie adresata, nadawcy, określenie miejsca, czasu oraz celu	0-1
Zachowanie spójności wypowiedzi (brak błędów językowych)	0-1
Poprawność ortograficzna i interpunkcyjna (dopuszczalny jeden błąd ortograficzny i jeden błąd interpunkcyjny)	0-1
Estetyka (np. w przypadku wykonania blankietu zaproszenia)	0-1
RAZEM	0-5

OGŁOSZENIE	Punktacja
Dostosowanie wypowiedzi do sytuacji komunikacyjnej (np. poprzez stosowanie wyrazów o charakterze persfazyjnym, użycie zwrotów grzecznościowych)	0-1

Wskazanie adresata, nadawcy, określenie celu zamieszczenia ogłoszenia	0-1
Zachowanie spójności wypowiedzi (dopuszczalny jeden błąd językowy)	0-1
Poprawność ortograficzna i interpunkcyjna (dopuszczalny jeden błąd ortograficzny i jeden błąd interpunkcyjny)	0-1
Estetyka (np. w przypadku wykonania blankietu ogłoszenia)	0-1
RAZEM	0-5

PODANIE	Punktacja
Zgodność treści podania z zamierzonym celem.	0-1
Zrealizowanie elementów formalnych podania (imię i nazwisko nadawcy, jego adres, nazwa miejscowości, data, adresat podania, podpis autora podania (brak 1 w/w elementu 1punkt, brak 2 i więcej w/w elementów 0punkta)	0-2
Stosowny układ graficzny	0-1
Zachowanie spójności wypowiedzi (dopuszczalny jeden błąd językowy)	0-1
Poprawność ortograficzna i interpunkcyjna (dopuszczalny jeden błąd ortograficzny i jeden błąd interpunkcyjny)	0-1
Estetyka (np. w przypadku wykonania blankietu ogłoszenia)	0-1
RAZEM	0-7

OPOWIADANIE	Punktacja
Zgodność całości tekstu z tematem.	0-1
Ogólne wrażenia	0-1
Występowanie wszystkich elementów opowiadania: (a)wstęp b)rozwińnięcie c)zakończenie	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji, obecność akapitów	0-1
Obecność narratora	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-13

OPIS	Punktacja
Zgodność całości tekstu z tematem.	0-1
Ogólne wrażenia	0-1
Występowanie wszystkich elementów opisu: (a) przedst. przedmiotu opisu b) wygląd c)ocena	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji	0-1
Obecność akapitów	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-13

LIST	Punktacja
-------------	------------------

Zgodność treści listu z celem korespondencji, zgodność całości tekstu z tematem	0-1
Ogólne wrażenia	0-1
Zamieszczenie nazwy miejscowości i daty.	0-1
Zamieszczenie stosownego nagłówka i podpis.	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji,	0-1
Obecność akapitów	0-1
Stosowność stylu ze względu na adresata.	0-1
Stosowanie zwrotów grzecznościowych	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-16

LIST OTWARTY	Punktacja
Zgodność treści listu z celem korespondencji, zgodność całości tekstu z tematem	0-1
Ogólne wrażenia	0-1
Zamieszczenie nazwy miejscowości i daty	0-1
Zamieszczenie stosownego nagłówka i podpis	0-1
Trójdzielna kompozycja tekstu <(a)apostrofa b) wstęp c)rozwiniecie d)zakończenie>, z zachowaniem właściwych proporcji,	0-1
Obecność akapitów	0-1
Stosowność stylu ze względu na adresata	0-1
Stosowanie zwrotów grzecznościowych	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-16

CHARAKTERYSTYKA	Punktacja
Zgodność całości tekstu z tematem.	0-1
Ogólne wrażenia	0-1
Występowanie wszystkich elementów charakterystyki (a) przedst. postaci b) wygląd c)cechy charakteru d)ocena	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji	0-1
Obecność akapitów	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-13

CHARAKTERYSTYKA PORÓWNAWCZA	Punktacja
------------------------------------	------------------

Zgodność całości tekstu z tematem.	0-1
Ogólne wrażenia	0-1
Występowanie wszystkich elementów charakterystyki a) przedst. postaci b) wygląd c)cechy charakteru d)ocena	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji pomiędzy bohaterami	0-1
Obecność akapitów	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-13

PRZEMÓWIENIE	Punktacja
Zgodność całości tekstu z tematem.	0-1
Ogólne wrażenia	0-1
Występowanie wszystkich elementów przemówienia: (a)apostrofa b) wstęp c)rozwińnięcie d)zakończenie	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji	0-1
Obecność akapitów	0-1
Obecność narratora	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-14

ROZPRAWKA	Punktacja
Zgodność całości tekstu z tematem.	0-1
Ogólne wrażenia	0-1
Występowanie wszystkich elementów rozprawki: a) wstęp b)rozwińnięcie (d)zakończenie	0-1
przynajmniej 3 argumenty poparte odpowiednimi przykładami	0-1
Trójdzielna kompozycja tekstu, z zachowaniem właściwych proporcji	0-1
Obecność akapitów	0-1
Spójność pomiędzy poszczególnymi częściami pracy	0-1
Logiczne uporządkowanie tekstu (brak nieuzasadnionych powtórzeń)	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-14

ARTYKUŁ REPORTAŻ	Punktacja
Zgodność całości tekstu z tematem	0-1
Ogólne wrażenia	0-1

Podanie trafnych przykładów i argumentów	0-1
Komentowanie przykładów i argumentów	0-1
Posumowanie rozważań, wnioskowanie (zakończenie)	0-1
Występowanie wszystkich elementów wypowiedzi (tytuł, lid, wstęp, rozwinięcie, zakończenie)	0-1
Obecność akapitów	0-1
Spójność tekstu	0-1
Poprawność językowa	0-2
Poprawność ortograficzna	0-2
Poprawność interpunkcyjna	0-1
Estetyka	0-1
RAZEM	0-15

10. Formy punktowania na lekcjach języka polskiego

- 1) Punktowanie poprawności językowej
 - a) 0-3 błędów językowych – 2 pkt
 - b) 4-5 błędów językowych – 1 pkt
 - c) 6 i więcej błędów językowych – 0 pkt
- 2) Punktowanie poprawności ortograficznej
 - a) 0 - 1 2/3 błędów ortograficznych– 2 pkt
 - b) 2 – 3 2/3 błędów ortograficznych– 1 pkt
 - c) 4 i więcej błędów językowych – 0 pkt
- 3) Poprawność interpunkcyjna (dopuszczalne są 3 błędy interpunkcyjne)
- 4) Jeżeli dłuższa wypowiedź pisemna nie będzie miała określonej przez nauczyciela objętości, to nie przyznaje się punktów w kategoriach: poprawność językowa, poprawność ortograficzna, poprawność interpunkcyjna i estetyka. W pozostałych kategoriach punkty będą przyznawane zgodnie z ustalonymi zasadami.
- 5) Powyższe tabelki mogą w pracach klasowych zastąpić recenzje lub występować obok nich.
- 6) Praca pisemna napisana nieczytelnie zostaje oceniona na ocenę niedostateczną bez sprawdzania jej.
- 7) Dopuszcza się zmianę punktacji do konkretnej formy wypowiedzi po uprzednim poinformowaniu uczniów.
- 8) Istniejący system punktacji zerowej dopuszcza w wyjątkowych przypadkach stosowanie punktów częściowych w przypadku, gdy występują wątpliwości nauczyciel może przyznać niepełny punkt – na korzyść ucznia.
- 9) W przypadku, gdy w pracy zaistniał błąd, a o danej zasadzie nie było jeszcze mowy na lekcjach (uczeń miał prawo tego nie wiedzieć), nie będzie on brany pod uwagę.

11. Sposób oceniania dyktand:

- | | |
|-------------------|-------------------------|
| 1) bardzo dobry | 0 - 2/3 bł. ort |
| 2) dobry | 1 – 2 bł. ort. |
| 3) dostateczny | 2 1/3 – 4 bł. ort. |
| 4) dopuszczający | 4 1/3 – 7 bł. ort. |
| 5) niedostateczny | 7 1/3 i więcej bł. ort. |

UWAGA! Dopuszcza się zmianę punktacji do konkretnego dyktanda po uprzednim poinformowaniu uczniów.

12. Sposób oceniania popraw dyktand:

- 1) uczeń pisze każde dyktando w zeszyte dyktand;

- 2) po sprawdzeniu i ocenie każdego dyktanda, uczeń winien każde dyktando poprawić przepisując go, natomiast w tabelce wyjaśnić zasady pisowni wyrazów, w których popełnił tzw. „duże błędy” ortograficzne i z tymi wyrazami ułożyć zdania;
- 3) każda czynność zostanie nagrodzona plusem – uczeń może zyskać w czasie takiej poprawy maksymalnie trzy plusy (o ile w tabelce jest przynajmniej pięć wyrazów i tyleż samo zdań – w innym przypadku można przydzielić dwa plusy);
- 4) za niepoprawione zadanie wpisuje się dwa minusy (jeżeli uczeń miał do wykonania tabelkę i zdania) lub jeden plus (jeżeli uczeń miał tylko przepisać tekst);
- 5) jeżeli uczeń na kolejnym dyktandzie nie ma zeszytu, to otrzymuje trzy minusy: za niemożliwość sprawdzenia poprawy dyktanda oraz brak zeszytu;
- 6) plusy i minusy za poprawy dyktand są odnotowywane w dzienniku lekcyjnym (notatki) i w efekcie dokonana zostaje ocena – wg skali jaka przypada za aktywność.

§ 25.

PRZEDMIOTOWY SYSTEM OCENIANIA Z HISTORII.

1. W ciągu semestru uczeń otrzymuje oceny cząstkowe za:
 - 1) sprawdziany (co najmniej 2 oceny)
 - 2) wiadomości bieżące tj. wypowiedzi ustne, krótkie sprawdziany (co najmniej 2 oceny)
 - 3) zadania domowe (co najmniej 1 ocena)
 - 4) aktywność na lekcjach (co najmniej 1 ocena)
 - 5) prace dodatkowe (co najmniej 2 oceny)
 - 6) ćwiczenia (co najmniej 3 oceny)
13. Sprawdziany swym zakresem obejmują jeden dział.
14. Odpowiedzi ustne i kartkówki obejmują od jednego do trzech tematów i nie wymagają wcześniejszej zapowiedzi.

§ 26.

PRZEDMIOTOWY SYSTEM OCENIANIA Z WOS.

1. W ciągu semestru uczeń otrzymuje oceny cząstkowe za:
 - 1) sprawdziany (co najmniej 1 ocena)
 - 2) wiadomości bieżące tj. wypowiedzi ustne, i kartkówki (co najmniej 2 oceny)
 - 3) zadania domowe, zeszyt (co najmniej 1 ocena)
 - 4) aktywność, praca na lekcjach (co najmniej 1 ocena)
 - 5) prasówka (co najmniej 1 ocena)
15. Sprawdziany swym zakresem obejmują większą część materiału np. jeden dział.
16. Odpowiedzi ustne lub kartkówki mogą obejmować materiał nauczania z 3 ostatnich lekcji lub ostatnie zagadnienie i nie wymagają wcześniejszej zapowiedzi.
17. Prasówka obejmuje bieżące wiadomości z życia społecznego, kulturalnego, gospodarczego i politycznego kraju i świata. Uczeń przygotowuje prasówkę w formie pisemnej raz w semestrze. Jeśli prasówka zostanie uzupełniona przez ucznia o własny komentarz do wydarzeń, uczeń może za nią otrzymać ocenę celującą.

§ 27.

PRZEDMIOTOWY SYSTEM OCENIANIA Z JĘZYKA NIEMIECKIEGO

1. W ciągu semestru uczeń otrzymuje oceny cząstkowe za:
 - 1) prace klasowe lub testy kompetencji (przynajmniej 2 oceny);
 - 2) odpowiedzi ustne (przynajmniej 2 oceny);
 - 3) sprawdziany i odpowiedzi ustne obejmujące maksymalnie 3 tematy (przynajmniej 1 ocena);
 - 4) mini sprawdziany obejmujące 1 lekcję (przynajmniej 1 ocenę);
 - 5) zadania domowe (przynajmniej 1 ocena);
 - 6) umiejętność pracy w grupie (przynajmniej 1 ocena);
 - 7) prace dodatkowe i nadobowiązkowe (minimum 1 ocena);
 - 8) zeszyt (przynajmniej 1 ocena);
 - 9) aktywność na lekcji (przynajmniej 1 ocena);
 - 10) udział w konkursach - wg potrzeb.

§ 28.

PRZEDMIOTOWY SYSTEM OCENIANIA Z JĘZYKA ANGIELSKIEGO.

1. W ciągu semestru uczeń otrzymuje oceny cząstkowe za:
 - 1) prace klasowe lub testy kompetencji po każdym dziale (przynajmniej 3 oceny);
 - 2) odpowiedzi ustne i sprawdziany obejmujące zakres materiału do 3 lekcji (przynajmniej 2 oceny);
 - 3) zadania domowe (przynajmniej 1 ocena);
 - 4) prace dodatkowe i nadobowiązkowe (przynajmniej 1 ocena);
 - 5) zeszyt (przynajmniej 1 ocena);
 - 6) aktywność na lekcji (przynajmniej 1 ocena).

§ 29.

PRZEDMIOTOWY SYSTEM OCENIANIA Z MATEMATYKI.

1. W ciągu semestru uczeń otrzymuje następujące oceny cząstkowe za:
 - 1) zadania klasowe i sprawdziany całolekcyjne (co najmniej 2 oceny);
 - 2) kartkówki (do 15 min) (co najmniej 1 ocena);
 - 3) odpowiedzi na lekcji (co najmniej 1 ocena);
 - 4) zadania domowe rozwiązywane w ćwiczeniach (co najmniej 1 ocena);
 - 5) za aktywność na lekcjach (co najmniej 1 ocena);

§ 30.

PRZEDMIOTOWY SYSTEM OCENIANIA Z PRZYRODY.

1. W ciągu semestru uczeń otrzymuje oceny cząstkowe za:
 - 1) sprawdziany i odpowiedzi ustne obejmujące maksymalnie 3 tematy (przynajmniej 3 oceny);
 - 2) mini sprawdziany obejmujące 1 lekcję (bez limitu);
 - 3) zadania domowe (powinna być przynajmniej 1 ocena);
 - 4) umiejętność pracy w grupie (przynajmniej 1 ocena);

- 5) prace dodatkowe i nadobowiązkowe (wg potrzeb);
- 6) zeszyt przedmiotowy (przynajmniej 1 ocena);
- 7) aktywność na lekcji (przynajmniej 1 ocena);
- 8) udział w konkursach (wg potrzeb).

§ 31.

PRZEDMIOTOWY SYSTEM OCENIANIA Z CHEMII.

1. W ciągu semestru uczeń otrzymuje następujące oceny cząstkowe za:
 - 1) sprawdziany po każdym dziale (co najmniej 2 oceny);
 - 2) odpowiedzi ustne (przynajmniej 1 ocena);
 - 3) sprawdziany i odpowiedzi ustne obejmujące maksymalnie 3 lematy (przynajmniej 1 ocena w kl. I gimnazjum i 2 oceny w kl. II i III gimnazjum);
 - 4) minisprowadziany obejmujące 1 lekcję (przynajmniej 1 ocena);
 - 5) zadanie domowe (przynajmniej 1 ocena w kl. I gimnazjum i 2 oceny w kl. II i III gimnazjum);
 - 6) umiejętność pracy w grupie (powinna być przynajmniej 1 ocena)
 - 7) prace dodatkowe, nadobowiązkowe np. za referaty, modele, plansze i inne pomoce naukowe (powinna być przynajmniej 1 ocena)
 - 8) zeszyt i zeszyt ćwiczeń (przynajmniej 1 ocena);
 - 9) za aktywność na lekcjach (co najmniej 1 ocena);
 - 10) rozwiązywanie zadań np. na tablicy za aktywność na lekcjach (co najmniej 1 ocena).

§ 32.

PRZEDMIOTOWY SYSTEM OCENIANIA Z FIZYKI.

1. Uczeń w ciągu semestru może otrzymać następujące oceny cząstkowe za:
 - 1) pisemny sprawdzian całolekcyjny (co najmniej 1 ocena);
 - 2) odpowiedź pisemną (kartkówka) (w kl. III gimnazjum co najmniej 3 oceny, w kl. I-II gimnazjum 2 oceny);
 - 3) odpowiedź ustna (co najmniej 1 ocena);
 - 4) zadanie domowe (co najmniej 1 ocena);
 - 5) zeszyt przedmiotowy (co najmniej 1 ocena);
 - 6) aktywność na lekcji lub zadania dodatkowe w postaci referatów lub udział w konkursie przedmiotowym (co najmniej 1 ocena);

§ 33.

PRZEDMIOTOWY SYSTEM OCENIANIA Z GEOGRAFII

1. Uczeń semestru może otrzymać następujące oceny cząstkowe za:
 - 1) Sprawdziany (co najmniej 1 ocena);
 - 2) wiadomości bieżące, czyli odpowiedzi ustne i kartkówki (co najmniej 2 oceny);
 - 3) zadania domowe, zeszyt przedmiotowy (co najmniej 1 ocena);
 - 4) aktywność i pracę na lekcji (co najmniej 1 ocena);
 - 5) prace dodatkowe, udział w konkursach (wg potrzeb).
18. Sprawdziany obejmują większą część materiału (dział lub kilka działów).

19. Odpowiedzi ustne i kartkówki mogą obejmować materiał nauczania z 3 ostatnich lekcji lub ostatniego zagadnienia i nie wymagają wcześniejszej zapowiedzi.

§ 34.

PRZEDMIOTOWY SYSTEM OCENIANIA Z BIOLOGII.

1. W ciągu semestru uczeń otrzymuje oceny częściowe za:
- 1) sprawdziany i odpowiedzi ustne obejmujące maksymalnie 3 tematy (przynajmniej 2 oceny);
 - 2) mini sprawdziany obejmujące 1 lekcję (bez limitu);
 - 3) zadania domowe (powinna być przynajmniej 1 ocena);
 - 4) umiejętność pracy w grupie (przynajmniej 1 ocena);
 - 5) prace dodatkowe i nadobowiązkowe (wg potrzeb);
 - 6) zeszyt przedmiotowy lub zeszyt ćwiczeń (przynajmniej 1 ocena);
 - 7) aktywność na lekcji (bez limitu);
 - 8) udział w konkursach (wg potrzeb).

§ 35.

PRZEDMIOTOWY SYSTEM OCENIANIA Z INFORMATYKI.

1. W ciągu semestru uczeń otrzymuje oceny częściowe za:
- 1) testy obejmujące większą partię materiału lub dział (przynajmniej 1 ocena)
 - 2) sprawdziany i odpowiedzi ustne obejmujące maksymalnie 3 tematy (przynajmniej 1 ocena);
 - 3) prace dodatkowe i nadobowiązkowe (wg potrzeb);
 - 4) aktywność na lekcji (wg potrzeb).

§ 36.

PRZEDMIOTOWY SYSTEM OCENIANIA Z PLASTYKI.

1. W ciągu semestru uczeń otrzymuje oceny częściowe za:
- 1) prace plastyczne wykonane na lekcjach (bez limitu, wg potrzeb)
 - 2) zeszyt przedmiotowy (powinna być przynajmniej 1 ocena);
 - 3) umiejętność pracy w grupie (przynajmniej 1 ocena);
 - 4) prace dodatkowe i nadobowiązkowe (wg potrzeb);
 - 5) udział w konkursach (wg potrzeb).

§ 37.

PRZEDMIOTOWY SYSTEM OCENIANIA Z MUZYKI.

1. Uczeń otrzymuje oceny częściowe za:
- 1) opanowanie repertuaru pieśniowego (każda uczona piosenka będzie oceniana);
 - 2) testy obejmujące większą partię materiału (przynajmniej 1 w ciągu roku),

- 3) sprawdziany i odpowiedzi ustne obejmujące maksymalnie 3 tematy (przynajmniej 1 ocena);
- 4) mini sprawdziany obejmujące 1 lekcję (bez limitu);
- 5) zadania domowe (powinna być przynajmniej 1 ocena);
- 6) prace dodatkowe i nadobowiązkowe (wg potrzeb);
- 7) zeszyt przedmiotowy (przynajmniej 1 ocena);
- 8) aktywność na lekcji (bez limitu);
- 9) udział w konkursach (wg potrzeb).

§ 38.

PRZEDMIOTOWY SYSTEM OCENIANIA Z TECHNIKI.

1. W ciągu semestru uczeń otrzymuje oceny częściowe za:
 - 1) prace praktyczne (bez limitu, wg potrzeb)
 - 2) zeszyt przedmiotowy (powinna być przynajmniej 1 ocena);
 - 3) zadanie domowe (przynajmniej 1 ocena);
 - 4) aktywność na lekcji (bez limitu)

§ 39.

PRZEDMIOTOWY SYSTEM OCENIANIA Z WYCHOWANIA FIZYCZNEGO.

1. W ciągu roku (półroczu) uczeń otrzymuje oceny za:
 - 1) sprawdziany umiejętności lub testy sprawnościowe z zakresu np.: lekkiej atletyki, piłki siatkowej, piłki koszykowej, piłki ręcznej, piłki nożnej, gimnastyki, gier i zabaw rekreacyjno-ruchowych i innych. Ocena ta obejmuje technikę wykonania ćwiczenia lub wynik testu oraz własny wkład pracy włożony przez ucznia w wykonanie ćwiczenia i jego możliwości np.: ocena przewrotu w przód obejmuje:
 - a) wykonanie przewrotu zgodnie z zasadami techniki;
 - b) estetykę wykonania ćwiczenia;
 - c) nastawienie i podejście ucznia do wykonywanego ćwiczenia;
 - d) możliwości ucznia.
 - 2) Przygotowanie do lekcji: posiadanie zmiennego stroju sportowego oraz zachowanie zgodne z regulaminem sali gimnastycznej (trzykrotny brak stroju to ocena niedostateczna).
 - 3) Aktywność na lekcji: stopień własnego zaangażowania ucznia w prowadzone zajęcia, prawidłowe wykonywanie ćwiczeń i poleceń nauczyciela.
 - 4) Dodatkowe umiejętności – np.:
 - a) prowadzenie rozgrzewki oraz gier i zabaw,
 - b) sędziowanie rozgrywek gier zespołowych,
 - c) uczestnictwo w zajęciach SKS,
 - d) udział w zawodach międzyszkolnych,
 - e) ustanowienie rekordu szkoły,
 - 5) Dodatkowe wiadomości:
 - a) znajomość przepisów gier zespołowych oraz zabaw ruchowych,
 - b) oceny stanu i wydolności swojego organizmu,
 - c) wpływu ćwiczeń na rozwój organizmu,
 - d) sposobów samooceny,
 - e) pojęć z zakresu kultury fizycznej i sportu.

§ 40.

OCENIANIE ZACHOWANIA.

1. Ocena zachowania ucznia jest opinią szkoły o wypełnieniu przez ucznia podstawowych obowiązków szkolnych, frekwencji, jego kulturze osobistej, stosunku do nauczycieli, kolegów i innych osób oraz zaangażowanie w życie szkoły.
2. Ocena zachowania ucznia ustala wychowawca klasy w toku narady wychowawczej z uczniami, w czasie której powinna wystąpić:
 - 1) samoocena ucznia, rozumiana jako prawo do wyrażania opinii o własnym zachowaniu i postępowaniu,
 - 2) ocena zespołu uczniowskiego, rozumiana jako opinia o uczniach danej klasy sformułowana w toku dyskusji,
 - 3) ocena wychowawcy klasy uwzględniająca opinię o uczniu nauczycieli, innych pracowników szkoły oraz środowiska.
20. Ocena z zachowania nie ma wpływu na oceny z zajęć dydaktycznych i promocję ucznia do klasy programowo wyższej.
21. Śródroczne i roczne oceny klasyfikacyjne z zachowania w klasach I-III Szkoły Podstawowej i dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym są ocenami opisowymi.
22. Ocena wystawia wychowawca klasy (po zasięgnięciu opinii członków rady pedagogicznej oraz samych uczniów) obliczając punkty a następnie przeliczając je wg skali:

1) wzorowa	40 p i więcej
2) bardzo dobra	31 p – 39 p
3) dobra	22 p – 30 p
4) poprawna	13 p – 21 p
5) nieodpowiednia	3 p – 12 p
6) naganna	2 p i mniej
23. Ilość punktów oblicza się w sposób następujący:
 - 1) Na koniec I - go półrocza; w tabeli w oparciu głównie o zeszyt spostrzeżeń o uczniu podlicza się liczbę punktów i dodaje się 15 pkt.
 - 2) Na koniec roku szkolnego; dodając średnią arytmetyczną punktów uzyskanych odpowiednio w I-szym i II-gim półroczu i dodaje się 15 pkt.
24. Zaproponowana ocena zachowania (2 tygodnie przed klasyfikacją) może ulec zmianie:
 - 1) może zostać obniżona, jeżeli uczeń naruszy zasady współżycia społecznego,
 - 2) może zostać podwyższona, jeżeli uczeń wykaże się odpowiednią postawą.
 - 3) W takich sytuacjach wychowawca musi zweryfikować ocenę zachowania wg zasad panujących w szkole.
25. Uczniowi przysługuje prawo odwołania się od wystawionej oceny z zachowania zgodnie z § 16.
26. Oceny wzorowej nie może uzyskać uczeń, który posiada na koncie (poza dodatkimi) co najmniej 3 uwag.
27. Jeżeli uczeń otrzyma co najmniej dwukrotnie naganę dyrektora szkoły, to bez względu na liczbę uzyskanych punktów może uzyskać najwyżej ocenę dobrą.
28. Uwagi pozytywne i negatywne wpisywane są na bieżąco przez nauczycieli do zeszytu spostrzeżeń o uczniu lub do dziennika lekcyjnego, na stronach przeznaczonych na notatki, a wychowawca na godzinach do dyspozycji wychowawcy dokonuje analizy wpisów.

§ 41.

1. Elementy składowe oceny :

I OBOWIĄZKI SZKOLNE

1. Postęp w pracy nad sobą:	
a) widać wyraźną pracę nad sobą (sumienność, i systematyczność w nauce)	+2 p
b) uczeń stara się (wytrwałość, samodzielność, estetyka zeszytów i podręczników)	+1 p
c) nie wykazuje postępów w pracy nad sobą	0 p
d) nie pracuje nad sobą (nie odrabia zadań domowych, nie przygotowuje się do zajęć, brak dbałości o estetykę zeszytów i podręczników)	-1 p
2. Wywiązywanie się z powierzonych obowiązków (dyżury, pomoc innym):	
a) wzorowe wywiązywanie się z obowiązków (przejawia inicjatywę, jest odpowiedzialny)	+2 p
b) raczej nie wywiązuje się ze swoich obowiązków (ewentualne uchybienia nie są zbyt rażące)	+1 p
c) zaniedbuje obowiązki (nie wypełnia dyżurów, nie wykonuje powierzonych zadań i swoją postawą wpływa negatywnie na innych)	-1 p
3. Frekwencja na zajęciach szkolnych (na dzień ustalania oceny):	
a) 100% obecność na zajęciach szkolnych lub usprawiedliwione nieobecności	+2 p
b) za każde 5 godz. nieusprawiedliwionych	-1 p
c) za 6 spóźnień	-1 p

II KULTURA OSOBISTA

1. Wpływ na innych:	
a) bardzo pozytywny (próbuję przekonać innych do zmiany zachowania)	+2 p
b) bez większego wpływu	0 p
c) negatywny (próby wciągania do grup nieformalnych, agresja, pobicia, wyłudzenia)	-1 p
2. Kultura osobista (słownictwo, dbałość o wygląd zewnętrzny, grzeczność):	
a) bez zarzutu, swoją postawą wpływa pozytywnie na innych	+2 p
b) stara się być kulturalny, ale zdarzają się mu drobne uchybienia	+1
c) niekulturalny (nieodpowiednie słownictwo, lekceważący stosunek do społeczności szkolnej, swoją postawą wpływa negatywnie na innych)	-1 p
3. Postawa wobec dorosłych:	
a) wyrażająca szacunek wszystkim pracownikom szkoły i innym dorosłym	+2 p
b) zdarzają się drobne uchybienia	0 p
c) aroganckie zachowanie wobec wszystkich pracowników i innych dorosłych	-2 p

III AKTYWNOŚĆ

a) chętnie reprezentuje szkołę na zewnątrz:	
• zawody (każda odnotowana uwaga)	+1 p
• konkursy, występy (każda odnotowana uwaga)	+2 p
b) angażuje się w życie szkoły (uczestnictwo w konkursach szkolnych, akademiach) (każda odnotowana uwaga)	+1 p
c) aktywna działalność na rzecz szkoły np. w SU, bibliotece, sklepiku szkolnym, LOP, LKS, gazetce szkolnej – każda organizacja, potwierdzona przez opiekuna	+3 p
d) aktywna działalność na rzecz klasy np. gazetki ściennie, skarbnik, dbałość o kwiaty czy wystrój klasy - (każda odnotowana uwaga)	+1 p
e) nie angażuje się, mimo poleceń nauczyciela lub zgłasza się, jednak nie wypełnia obowiązków	-2 p

IV POCHWAŁY, WYRÓŻNIENIA I NAGRODY

a) każda odnotowana pochwała przez nauczyciela	+1 p
b) każda pochwała dyrektora na forum szkoły	+2 p
c) 3 odnotowane pozytywne uwagi	+1 p
d) każda odnotowana nagana przez nauczyciela	-1 p
e) każda nagana dyrektora na forum szkoły	-2 p
f) 3 odnotowane negatywne uwagi	-1 p

29. Postanowienia końcowe:

- 1) wychowawca ma możliwość w wyjątkowych sytuacjach przyznania uczniowi dodatkowych 2 punktów za inne osiągnięcia nie ujęte w wyżej wymienionych elementach składowych lub odjąć 2 punkty za negatywne zachowanie.

§ 42.

EWALUACJA WEWNĄTRZSZKOLNEGO SYSTEMU OCENIANIA.

1. Zmiany w Wewnętrzny Szkolnym Systemie Oceniania mogą zostać dokonane na wniosek:
 - 1) nauczycieli,
 - 2) rodziców,
 - 3) uczniów.
30. Proponowane zmiany w WSO muszą zostać zaakceptowane przez Radę Pedagogiczną, Radę Rodziców i Samorząd Uczniowski.
31. W trakcie roku szkolnego nie można dokonywać żadnych zmian w WSO.