

STATUT

ZESPOŁU SZKOLNO - PRZEDSZKOLNEGO SZKOŁY PODSTAWOWEJ W BĄKOWIE

**Pierwszy tekst jednolity Statutu Szkoły przyjęto uchwałą Nr 2/1999 z dnia 28.10.1999r.
Nowelizacja statutu – tekst jednolity przyjęta uchwałą Nr 82/2008 z dnia 4.09.2008r.**

STATUT ZOSTAŁ UCHWALONY NA PODSTAWIE:

Ustawy o Systemie Oświaty z dnia 7 września 1991 roku /z późniejszymi zmianami/,
Ustawa z dnia 25 lipca 2008 roku o zmianie ustawy o systemie oświaty, ustawy – Karta Nauczyciela oraz ustawy postępowaniu w sprawie nieletnich,
Rozporządzenie MEN z dnia 21 maja 2001 roku w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół, rozporządzenie MEN z dnia 9 lutego 2007 r. zmieniające rozporządzenie w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół,
Rozporządzenie MEN z dnia 30 kwietnia 2007 roku i z dnia 13 lipca 2007 roku w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych /z późniejszymi zmianami/,

Konwencji Praw Dziecka /prawo do informacji, wolności wypowiedzenia poglądów i opinii, wolności zrzeszania się, wolności od poniżającego traktowania i karania, ochrona prywatności, równości wobec prawa/.

SPIS TREŚCI

str

ona

1. Podstawa prawna	2
2. Nazwa szkoły.....	4
3. Inne informacje o szkole.....	4
4. Cele i zadania szkoły.....	4
5. Organizacja szkoły.....	6
6. Organy szkoły.....	8
7. Zasady współdziałania organów szkoły.....	10
8. Przepływ informacji.....	11
9. Nauczyciele i inni pracownicy.....	11
10. Uczniowie szkoły.....	13
11. Wewnątrzszkolny system oceniania.....	14
24. Regulamin oceniania zachowania.....	25
25. Postanowienia końcowe.....	28

NAZWA SZKOŁY

§ 1

Szkoła nosi nazwę :

Zespół Szkolno – Przedszkolny, Szkoła Podstawowa w Bąkowie
Siedzibą szkoły jest budynek mieszczący się w Bąkowie przy ulicy Głównej 62 .

§ 2

Szkoła Podstawowa w Bąkowie nie posiada imienia.

Szkole nadaje imię organ prowadzący, na wniosek rady pedagogicznej lub wspólny wniosek rady pedagogicznej, przedstawicieli rodziców i samorządu uczniowskiego.

Imię szkoły powinno być związane z kierunkiem pracy wychowawczej lub dydaktycznej szkoły.

§ 3

Nazwa szkoły jest używana w pełnym brzmieniu.

INNE INFORMACJE O SZKOLE

§ 4

1. Szkoła prowadzona jest przez Samorząd Gminy Strumień.
2. Nadzór pedagogiczny sprawuje Śląskie Kuratorium Oświaty w Katowicach.
3. Czas trwania cyklu kształcenia w szkole podstawowej wynosi 6 lat.
4. Nauka w zakresie szkoły podstawowej jest obowiązkowa.
5. W ciągu roku szkolnego przeprowadza się jedną klasyfikację semestralną (termin : przedostatni piątek stycznia lub 7 dni przed feriami zimowymi, gdy ich termin przypada w styczniu) .
6. Klasyfikację roczną przeprowadza się na 7 dni przed zakończeniem roku szkolnego.
7. W szkole działa biblioteka, świetlica, wypełniając funkcję opiekuńczą wobec wszystkich uczniów, którzy tego potrzebują.
8. Dla uczniów szczególnie uzdolnionych mogą być organizowane zajęcia pozalekcyjne z danego przedmiotu.
9. Uczniowie w czasie zajęć szkolnych oraz w bibliotece mogą korzystać z dostępu do internetu. Przed dostępem do treści, które mogą stanowić zagrożenie dla prawidłowego rozwoju psychicznego uczniów zabezpiecza program zakupiony przez Urząd Miejski w Strumieniu – CENZOR.

CELE I ZADANIA SZKOŁY

§ 5

Szkoła realizuje cele i zadania określone w ustawie oświatowej z dnia 07 września 1991 roku oraz

przepisach wydanych na jej podstawie a w szczególności :

1. Umożliwia zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły.
2. Przygotowuje uczniów do kontynuowania nauki w gimnazjum.
3. Kształtuje środowisko wychowawcze sprzyjające realizowaniu celów i zasad określonych w ustawie stosownie do warunków szkoły i wieku ucznia.
4. Sprawuje opiekę nad uczniami odpowiednio do ich potrzeb oraz możliwości szkoły.
5. Umożliwia uczniom podtrzymanie poczucia tożsamości narodowej, językowej, etnicznej i religijnej.
6. Uznając prawo rodziców do religijnego wychowania dzieci, szkoła organizuje naukę religii na życzenie rodziców.
7. W razie potrzeby udziela uczniom pomocy psychologicznej głównie przez kontakt z pedagogiem szkolnym i Poradnią Psychologiczno -Pedagogiczną w Cieszynie oraz na zajęciach i zespołach dydaktyczno-wychowawczych.

Str. 4 -

8. Zapewnia udział w zajęciach korekcyjno-kompensacyjnych uczniom z wadami postawy w miarę posiadanych środków.
9. Umożliwia rozwijanie zainteresowań na zajęciach pozalekcyjnych oraz zapewnia opiekę i pomoc w nauce i godziwej rozrywce na zajęciach świetlicowych.
10. Dopuszcza możliwość realizowania indywidualnych programów oraz ukończenia szkoły w skróconym czasie dla dzieci wybitnie uzdolnionych.

§ 6

W ramach obowiązujących ogólnych przepisów bezpieczeństwa i higieny szkoła zapewnia opiekę nad uczniami.

Opiekę sprawują:

1. W czasie zajęć obowiązkowych, nadobowiązkowych i pozalekcyjnych - nauczyciele poszczególnych przedmiotów lub opiekunowie zajęć,
2. W trakcie trwania wycieczek szkolnych nauczyciele- opiekunowie:
 - 1) 1 opiekun na 15 uczestników – wycieczki autokarem (wyjazdy do kina, teatru),
 - 2) 1 opiekun na 10 uczestników – wycieczki w góry,
 - 3) 1 opiekun na 30 uczestników – wycieczka piesza (bez pojazdu)
 - 4) 1 opiekun na 25 uczestników – imprezy sportowe, zabawy.
3. Dyrektor szkoły wyznacza kierownika wycieczki – osobę z odpowiednimi kwalifikacjami.
4. Opiekunem wycieczki może być nauczyciel lub po uzyskaniu zgody dyrektora szkoły i kierownika wycieczki – rodzic.
5. W czasie przerwy nauczyciel dyżurujący ma obowiązek:
 - 1) pełnić dyżur 15 minut przed lekcjami,
 - 2) pełnić dyżur po lekcjach do wyjścia wszystkich uczniów,
 - 3) być na korytarzu zaraz po dzwonku,
 - 4) schodzić z dyżuru po wejściu dzieci do klasy,
 - 5) reagować na niewłaściwe zachowanie uczniów.
6. Nauczyciele nauczania zintegrowanego:
 - 1) sami organizują przerwy uczniom,
 - 2) przekazują opiekę nad klasą kolejnej osobie uczącej,
 - 3) w pewnych sytuacjach przekazują dzieci pod opiekę nauczycielowi dyżurującego na dolnym korytarzu.
7. Konsekwencje nie pełnienia dyżurów:
 - 1) upomnienie dyrektora,
 - 2) w przypadku powtarzania się upomnień - zmniejszenie premii motywacyjnej.

8. Szkoła sprawuje indywidualną opiekę nad niektórymi grupami i uczniami, a zwłaszcza nad:
- 1) uczniami najmłodszych klas szkoły a szczególnie klasy I,
 - 2) uczniami z zaburzeniami rozwojowymi, uszkodzeniami narządów ruchu, słuchu i wzroku
 - 3) dziećmi z rodzin o trudnych warunkach materialnych potrzebujących stałej opieki lub doraźnej pomocy,

§ 7

1. Dyrektor powierza każdy oddział szczególnej opiece wychowawczej jednemu z nauczycieli uczących w tym oddziale zwanemu dalej wychowawcą.

1) dla zapewnienia ciągłości i skuteczności pracy wychowawczej zaleca się prowadzenia oddziału przez jednego nauczyciela w klasach I – III i IV – VI ,

2) szkoła dopuszcza wpływ rodziców i uczniów na dobór bądź zmianę nauczyciela wychowawcy w przypadku dłuższej nieobecności danego wychowawcy, bądź w razie zaistniałego konfliktu,

3) w zaistniałym przypadku dyrektor rozpatruje pisemne wnioski z każdą z zainteresowanych stron i podejmuje decyzję po konsultacji z radą pedagogiczną. **Str.**

5 -

ORGANIZACJA SZKOŁY

§ 8

1. Termin rozpoczęcia i kończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają zarządzenia MEN w sprawie organizacji roku szkolnego.

§ 9

1. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określają arkusz organizacyjny opracowany przez dyrektora szkoły do 30 kwietnia każdego roku i zatwierdzony przez organ prowadzący szkołę.

2. W arkuszu organizacyjnym szkoły zamieszcza się liczbę pracowników szkoły łącznie z liczbą stanowisk kierowniczych, ogólną liczbą godzin przedmiotowych i zajęć nadobowiązkowych, w tym kół zainteresowań i innych zajęć pozalekcyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę.

§ 10

1. Podstawową jednostką organizacyjną szkoły jest oddział.

2. Oddział złożony jest z uczniów, którzy w jednorocznym kursie nauki danego roku szkolnego uczą się wszystkich przedmiotów obowiązkowych, określonych planem nauczania i programem wybranym z zestawu programów dla danej klasy dopuszczonych do użytku szkolnego.

3. Liczba uczniów w oddziale nie powinna przekroczyć 35 .

4. Oddział może być dzielony na grupy na zajęciach z języków obcych i informatyki,

1) podział na grupy jest obowiązkowy na zajęciach z języków obcych i informatyki w oddziałach liczących powyżej 24 uczniów,

2) w przypadku oddziałów liczących odpowiednio mniej niż 24 uczniów, podziału na grupy na wyżej wymienionych zajęciach można dokonać za zgodą organu prowadzącego szkołę.

5. Zajęcia z wychowania fizycznego w klasach IV-VI prowadzone są w grupach liczących od 12 do 24 uczniów.

6. Liczba uczestników zajęć dydaktyczno-wyrównawczych wynosi od 4 do 8 uczniów.

7. Objęcie ucznia zajęciami dydaktyczno-wyrównawczymi wymaga zgody rodziców.

8. W szkole podstawowej mogą być prowadzone oddziały przedszkolne realizujące program wychowania przedszkolnego.

§ 11

1. W szkole mogą działać organizacje, których celem jest rozwijanie działalności dydaktycznej, wychowawczej i opiekuńczej wśród dzieci i młodzieży.
2. Zgodę na w/w działalność organizacji wyraża dyrektor szkoły po uprzednim uzgodnieniu pozytywnej opinii Rady Rodziców.
3. Organizacje stałych, obowiązkowych i nadobowiązkowych zajęć dydaktycznych i wychowawczych określa tygodniowy rozkład zajęć ustalony przez dyrektora szkoły na podstawie zatwierdzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony zdrowia i higieny pracy.
4. Tygodniowy rozkład zajęć klas I-III ustala nauczyciel prowadzący te zajęcia zachowując ogólny tygodniowy czas zajęć.

Str.

6

§ 12

1. Dla uczniów, którzy muszą dłużej przebywać w szkole ze względu na czas pracy rodziców (prawnych opiekunów) lub organizacji dojazdu do szkoły, szkoła organizuje świetlicę.
2. W świetlicy prowadzone są zajęcia w grupach wychowawczych o liczbie uczniów nie przekraczających 30. Rodzice uczniów decydują w jakich zajęciach i w jakie dni uczestniczą ich dzieci, wypełniając odpowiednią deklarację.
3. Czas pracy świetlicy szkoła dostosowuje się do potrzeb uczniów.
4. W ramach pracy świetlicy prowadzone są zajęcia plastyczne, komputerowe, teatralne, sportowe, gry planszowe oraz pomoc w nauce.
5. Zadania świetlicy:
 - 1) zapewnienie opieki dzieciom, które wolny czas spędzają same w domu (rodzice pracują),
 - 2) pomoc w nauce i odrabianiu pracy domowej,
 - 3) umożliwienie w miarę możliwości rozwijanie zainteresowań poprzez różnorodność zajęć (sportowe, komputerowe, plastyczne, gry planszowe, spotkania z książką),
 - 4) zachęcanie do wspólnych zabaw i gier, zdrowe współzawodnictwo,
 - 5) integrowanie z rówieśnikami, zachęcanie do pożytecznego spędzania czasu wolnego od obowiązków szkolnych.

§ 13

1. Podstawową formą pracy szkoły są zajęcia dydaktyczno-wychowawcze prowadzone w systemie klasowo-lekcyjnym.
2. Godzina lekcyjna trwa 45 minut.

§ 14

1. Szkoła przyjmuje słuchaczy zakładów kształcenia nauczycieli oraz studentów szkół wyższych kształcących nauczycieli na praktyki pedagogiczne na podstawie pisemnego porozumienia zawartego pomiędzy dyrektorem szkoły a zakładem kształcenia lub szkołą wyższą.

§ 15

1. Szkoła udostępnia uczniom gorący napój (mleko lub herbatę).
2. Odpłatność za korzystanie z napoju ustala dyrektor w porozumieniu z Radą Pedagogiczną i Radą Rodziców, z uwzględnieniem możliwości częściowego lub całkowitego zwolnienia z opłat uczniów

wymagających szczególnej pomocy.

§ 16

1. Biblioteka jest pracownią szkolną, służącą realizacji potrzeb i zainteresowań uczniów, zadań dydaktyczno-wychowawczych szkoły, doskonaleniu warsztatu pracy nauczyciela, popularyzowaniu wiedzy pedagogicznej wśród rodziców oraz w miarę możliwości szkoły w regionie.
2. Za całokształt pracy biblioteki i księgozbior odpowiada bibliotekarz, którego zadaniem jest:
 - 1) gromadzenie książek i czasopism dla uczniów i nauczycieli,
 - 2) dostosowanie godzin pracy do czasu pobytu uczniów w szkole w celu umożliwienia dostępu do jej zbiorów,
 - 3) udostępnianie wydań encyklopedycznych na terenie biblioteki,
 - 4) tworzenie warunków do poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł,

str

.7

- 5) rozbudzanie i rozwijanie indywidualnych zainteresowań uczniów oraz wyrobienia i pogłębiania u uczniów nawyku czytania i uczenia się,
 - 6) prowadzenie przysposobienia czytelniczego i informacyjnego,
 - 7) składanie sprawozdań ze stanu czytelnictwa dwa razy do roku na posiedzeniu Rady Pedagogicznej
 - 8) organizowanie konkursów czytelniczych,
 - 9) prowadzenie dokumentacji pracy biblioteki,
 - 10) przeprowadzanie selekcji zbiorów,
 - 11) dbanie o estetykę pomieszczenia i właściwa konserwację zbiorów.
2. Z biblioteki mogą korzystać: uczniowie, nauczyciele, inni pracownicy szkoły oraz rodzice.

§ 17

1. Dla realizacji celów statutowych szkoła posiada pomieszczenia:
 - a) dla działalności świetlicy i biblioteki szkolnej,
 - b) gabinet pielęgniarki szkolnej i pedagoga szkolnego
 - c) szatnię.

ORGANY SZKOŁY

§ 18

Organami szkoły są:

1. Dyrektor Szkoły
2. Rada Pedagogiczna
3. Rada Rodziców
4. Samorząd Uczniowski

§ 19

Kompetencje poszczególnych organów szkoły:

1. Do kompetencji dyrektora szkoły należy:

- 1) kierowanie bieżącą działalnością dydaktyczno-wychowawczą i opiekuńczą szkoły oraz reprezentowania jej na zewnątrz,
- 2) sprawowanie nadzoru pedagogicznego i opieki nad dziećmi,
- 3) realizowanie uchwał rady pedagogicznej,
- 4) decydowanie w sprawach zatrudnienia i zwalniania nauczycieli oraz innych pracowników szkoły,
- 5) przyznawanie nagród oraz wymierzanie kar porządkowych nauczycielom oraz innym pracownikom szkoły,

- 6) występowanie z wnioskami po zasięgnięciu opinii rady pedagogicznej w sprawach odznaczeń i innych wyróżnień dla nauczycieli oraz pozostałych pracowników szkoły,
- 7) dysponowanie środkami budżetowymi i ponoszenie odpowiedzialności za prawidłowe ich wykorzystanie,
- 8) wydawanie decyzji o nauczaniu indywidualnym, godzinach rewalidacyjnych, prowadzeniu ucznia tokiem szkoły specjalnej na podstawie orzeczenia PPP.
- 9) kontroluje spełnianie obowiązku szkolnego przez dzieci zamieszkałe w obwodzie szkoły,
- 10) współdziała ze szkołami wyższymi i zakładami kształcenia nauczycieli,
- 11) odpowiada za właściwą organizację i przebieg sprawdzianu przeprowadzonego w szkole,
- 12) współpracuje z radą pedagogiczną, radą rodziców, rodzicami i samorządem uczniowskim
- 13) do 15 czerwca podaje do publicznej wiadomości szkolny zestaw programów nauczania i szkolny zestaw podręczników, które będą obowiązywać od początku następnego roku szkolnego (obowiązuje przez trzy lata).
- 14) Zapewnia bezpieczeństwo uczniom i nauczycielom w czasie zajęć organizowanych w szkole i poza szkołą.

Str.

8

2. Kompetencje Rady Pedagogicznej:

1. Rada Pedagogiczna podejmuje uchwały w sprawie:
 - 1) klasyfikowania i promowania uczniów,
 - 2) zatwierdzenia programu wychowawczy szkoły,
 - 3) zatwierdzenia programu profilaktyki szkolnej,
 - 4) wewnątrzszkolnego systemu oceniania,
 - 5) innowacji i eksperymentów pedagogicznych w szkole,
 - 6) planu pracy szkoły,
 - 7) szkolnego zestawu programów i szkolnego zestawu podręczników,
 - 8) planu nadzoru pedagogicznego,
 - 9) planu doskonalenia nauczycieli
2. Rada Pedagogiczna opiniuje:
 - 1) organizację pracy szkoły, a zwłaszcza tygodniowy rozkład zajęć,
 - 2) projekt planu finansowego
 - 3) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień,
 - 4) propozycje dyrektora szkoły w sprawie przydziału nauczycielom stałych i dodatkowych płatnych prac w zakresie zajęć dydaktycznych, wychowawczych i opiekuńczych.
3. W uzasadnionych przypadkach, na wniosek nauczyciela lub rady rodziców, rada pedagogiczna może dokonać zmian w zestawie programów i w szkolnym zestawie podręczników. Zmiana tych zestawów nie może nastąpić w trakcie roku szkolnego.
4. Może występować z wnioskami do organu prowadzącego szkołę o odwołanie z funkcji dyrektora lub do dyrektora o odwołanie nauczyciela z funkcji kierowniczej w szkole.

3. Kompetencje Rady Rodziców:

1. Ustala regulamin swojej działalności w zgodności ze statutem szkoły.
2. Występuje do rady pedagogicznej i dyrektora szkoły z wnioskami i opiniami dotyczącymi wszystkich spraw szkoły.
3. Opiniuje i zatwierdza ważne dokumenty szkoły dotyczące jej działalności (statut, program wychowawczy, program profilaktyki szkolnej, szkolny zestaw programów, szkolny zestaw podręczników, WSO, plan finansowy szkoły składany przez dyrektora do UM).
4. W porozumieniu z radą pedagogiczną uchwalają program wychowawczy szkoły i program profilaktyczny.
4. Zapoznaje się z planem nadzoru pedagogicznego i sprawozdaniem z nadzoru pedagogicznego dyrektora.

5. W celu wspierania statutowej działalności szkoły może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł i wydatkować je zgodnie z regulaminem.

4. Kompetencje Samorządu Uczniowskiego:

1. Samorząd tworzą wszyscy uczniowie szkoły,
2. Zasady wybierania i działania organów samorządu określa regulamin uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym,
3. Organy samorządu są jedynymi reprezentantami ogółu uczniów,
4. Regulamin samorządu nie może być sprzeczny ze statutem szkoły,
5. Samorząd uczniowski może przedstawiać radzie pedagogicznej oraz dyrektorowi wnioski i opinie we wszystkich sprawach szkoły a w szczególności dotyczących realizacji podstawowych praw ucznia takich jak:
 - 1) prawo do zapoznania się z programem nauczania, z jego treścią, celem i stawianymi wymaganiami,

str. 9

- 2) prawo do organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością rozwijania i zaspakajania własnych zainteresowań,
- 3) prawo do jawnych i umotywowanych ocen postępów w nauce i zachowaniu,
- 4) prawo do redagowania i wydawania gazetki szkolnej,
- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu z dyrektorem,
- 6) prawo wyboru nauczyciel pełniącego rolę opiekuna samorządu.

§ 20

Zasady współdziałania organów szkoły.

1. Dyrektor szkoły współdziała ze wszystkimi organami szkoły, zapewniając każdemu z nich możliwość swobodnego działania i podejmowania decyzji w granicach swoich kompetencji zgodnie z ustawą oświatową.
2. Zaistniałe spory oraz sytuacje konfliktowe między wymienionymi organami rozwiązuje się w pierwszej kolejności wewnątrz szkoły, pomiędzy przedstawicielami stron konfliktu z udziałem dyrektora szkoły.
3. Każdy z organów ma zapewnioną wymianę bieżącej informacji dotyczącej podejmowanych i planowanych działań lub decyzji w następujący sposób:
4.
 - 1) na posiedzeniach rady pedagogicznej,
 - 2) na ogólnych zebraniach rodziców lub klasowych,
 - 3) na zebraniach samorządu szkolnego,
 - 4) poprzez książkę zarządzeń, tablicę informacyjną.

§ 21

Rodzice i nauczyciele współdziałają ze sobą w sprawie wychowania i kształcenia dzieci.

1. W ramach współdziałania rodzice mają prawo do:

- 1) znajomości zadań i zamierzeń dydaktyczno-wychowawczych w danej klasie i szkole

- 2) zapoznania się z przepisami dotyczącymi oceniania i klasyfikowania,
- 3) wglądu do prac pisemnych własnego dziecka,
- 4) uzyskiwania informacji i porad na temat zachowania postępów w nauce i dalszego kształcenia swojego dziecka,
- 5) wyrażenia i przekazywania organowi sprawującemu nadzór pedagogiczny opinii na temat pracy szkoły.

2. Współpraca nauczycieli i rodziców obejmuje:

- 1) stałe zebrania klasowe w celu wymiany informacji oraz dyskusji na temat wychowawczy i dydaktyczny nie rzadziej niż 1 raz na kwartał,

- 2) indywidualne spotkania nauczycieli z zainteresowanymi rodzicami w ciągu całego roku,

- 3) bieżące przekazywanie informacji i uwag na piśmie głównie poprzez dzienniczek ucznia.

3. Rada pedagogiczna wykonując zadania szkoły jest zobowiązana zasięgnąć opinii od:

1. przedstawicieli rodziców w sprawach:

- 1) uchwalenia statutu szkoły, WSO, programów,
- 2) propozycji i wniosków dotyczących bieżącej działalności szkoły w szczególności w sprawach organizacji zajęć pozalekcyjnych i przedmiotów nadobowiązkowych. **Str. 10**
- 3) wydatkowania funduszy zgromadzonych przez Radę Rodziców.

2. uczniów w sprawach:

- 1) rodzaju i zakresu działania organizowanych zajęć pozalekcyjnych,

§ 23

PRZEPIY W INFORMACJI

1. Dyrektor - nauczyciel

- 1) konferencje rady pedagogicznej,
- 2) krótkie narady z nauczycielem,
- 3) księga zarządzeń,
- 4) gazetka informacyjna w pokoju nauczycielskim,
- 5 rozmowy indywidualne

2. Dyrektor - uczniowie

- 1) apele szkolne
- 2) tablica informacyjna na korytarzu
- 3 informacje ustne

3. Nauczyciel - uczeń

- 1) lekcje wychowawcze,
- 2) tablica informacyjna na korytarzu,
- 3) rozmowa indywidualna

4. Dyrektor, nauczyciele - rodzice

- 1) zebrania rodziców
- 2) zebrania Rady Rodziców
- 3) rozmowy indywidualne,
- 4) informacja w dzienniczku ucznia.

NAUCZYCIELE I INNI PRACOWNICY SZKOŁY

§ 24

1. W szkole zatrudnia się nauczycieli oraz pracowników administracji i obsługi.

2. Zasady zatrudniania nauczycieli i innych pracowników, o których mowa w ust. 1 określają inne przepisy. Nauczyciel nowo zatrudniony do 1 września musi dostarczyć informacje z Krajowego Rejestru Karnego
3. Nauczyciele posiadają status funkcjonariusza publicznego.
4. Wszyscy nauczyciele podlegają odpowiedzialności dyscyplinarnej za uchybienie godności zawodu nauczyciela i zaniedbania obowiązków.

§ 25

1. Nauczyciel prowadzi pracę dydaktyczno-wychowawczą i opiekuńczą oraz jest odpowiedzialny za jakość i wyniki tej pracy i bezpieczeństwo powierzonych jego opiece uczniów.

Str.

11

2. Do zakresu zadań nauczycieli należą:

- 1) odpowiedzialność za życie, zdrowie i bezpieczeństwo uczniów w czasie pobytu dziecka w szkole,
- 2) organizowanie prawidłowego przebiegu procesu dydaktycznego,
- 3) dbałość o pomoce naukowe i sprzęt szkolny,
- 4) wspieranie rozwoju psychofizycznego uczniów, ich zdolności oraz zainteresowań,
- 5) bezstronność i obiektywizm w ocenianiu i sprawiedliwość w traktowaniu wszystkich uczniów,
- 6) udzielanie pomocy w przezwyciężeniu niepowodzeń szkolnych w oparciu o rozpoznanie potrzeb uczniów
- 7) doskonalenie umiejętności dydaktycznych i podnoszenie poziomu wiedzy merytorycznej.
- 8) wybieranie i przedstawienie radzie pedagogicznej programu nauczania oraz podręcznika spośród programów i podręczników dopuszczonych do użytku szkolnego.

§ 26

1. Nauczyciele tego samego lub pokrewnych przedmiotów tworzą zespół przedmiotowy.
2. Pracą zespołu przedmiotowego kieruje powołany przez dyrektora szkoły przewodniczący zespołu.
3. Cele i zadania zespołu przedmiotowego obejmują:
 - 1) korelowanie treści nauczania przedmiotów pokrewnych,
 - 2) uzgodnienia wyborów programów nauczania,
 - 3) opracowanie szczegółowych kryteriów oceniania uczniów oraz sposobów badania wyników nauczania,
 - 4) organizowanie wewnątrzszkolnego samokształcenia oraz doradztwa metodycznego dla początkujących,
 - 5) współdziałanie w organizowaniu pracowni przedmiotowych, w uzupełnianiu ich wyposażenia,
 - 6) wspólne opiniowanie przygotowanych w szkole innowacyjnych, eksperymentalnych, autorskich programów nauczania.

§ 27

1. Zadaniem wychowawcy jest sprawowanie opieki nad uczniami zgodnie z przyjętym w szkole ramowym programem wychowawczym a w szczególności:
 - 1) tworzenia warunków do rozwoju ucznia, proces jego uczenia się oraz przygotowania do życia w rodzinie i społeczności,
 - 2) inspirowanie i wspomaganie działań zespołowych uczniów,

- 3) pomoc w rozwiązywaniu konfliktów pomiędzy uczniami tej samej lub różnych klas.
2. Wychowawca w celu realizacji zadań, o których mowa w ust. 1:
- 1) otacza indywidualną opieką każdego wychowanka,
 - 2) planuje i organizuje wspólne z uczniami i ich rodzicami różne formy życia zespołowego, rozwijające jednostki i integrujące zespół uczniowski, ustala treści i formy zajęć tematycznych na godzinie do dyspozycji wychowawcy,
 - 3) współdziała z nauczycielami uczącymi w jego klasie, uzgadniając z nimi koordynując działania wychowawcze wobec ogółu uczniów, a także otoczenie indywidualną opieką uczniów szczególnie uzdolnionych i mających trudności.
3. Wychowawca utrzymuje stały kontakt z rodzicami wychowanków w celu:
- 1) poznania i ustalenia potrzeb opiekuńczo-wychowawczych ich dzieci,
 - 2) informowanie ich o wynikach i problemach w zakresie kształcenia i wychowania,
 - 3) włączanie ich do spraw życia szkoły (klas),

str.

12

4. Wychowawca współpracuje z pedagogiem szkolnym i innymi specjalistami a szczególnie z poradnią psychologiczno-pedagogiczną w celu uzyskania wszechstronnej pomocy dla swoich wychowanków i doradztwa dla ich rodziców.
5. Prawidłowo prowadzi dokumentację klas i każdego ucznia (dziennik, arkusz ocen, świadectwa szkolne).
6. Ustala ocenę z zachowania dla swoich wychowanków.
7. Wychowawca ma prawo korzystać w swej pracy z pomocy merytorycznej i metodycznej ze strony właściwych placówek i instytucji oświatowych i naukowych.

UCZNIOWIE SZKOŁY

§ 28

Uczniowie przyjmowani są do szkoły zgodnie z ustawą z dnia 7 września 1991r. o systemie oświaty.

§ 29

Do klasy pierwszej sześciolletniej szkoły podstawowej przyjmowane są dzieci, które w danym roku kalendarzowym kończą 7 lat i nie odroczone im obowiązku szkolnego na podstawie art. 16 ust. 3 ustawy, a także dzieci w stosunku do których wyrażono zgodę na wcześniejsze przyjęcie do szkoły na podstawie art.16 ust.1.

§ 30

Statut określa prawa i obowiązki ucznia:

1. Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy umysłowej,
- 2) opieki wychowawczej i warunków bezpieczeństwa, ochrony przed formami przemocy oraz poszanowania jego godności,
- 3) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym,
- 4) swobody wyrażania myśli i przekonań w szczególności dotyczących życia szkoły a także światopoglądowych i religijnych, jeśli nie narusza dobra innych osób,
- 5) rozwijanie zainteresowań, zdolności i talentu, pomocy w przygotowaniu do konkursów,
- 6) sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli i postępów w

nauce,

- 7) pomocy w przypadku trudności w nauce i zachowaniu
- 8) skorzystanie z poradnictwa psychologiczno-pedagogicznego i zawodowego,
- 9) korzystanie z pomieszczeń szkolnych, sprzętu, środków dydaktycznych. Księgozbioru podczas zajęć pozalekcyjnych,
- 10) wpływanie na życie szkoły poprzez działalność samorządową oraz pracy w organizacjach działających w szkole,
- 11) dostosowania metod nauczania oraz wymagań na podstawie opinii poradni psychologiczno-pedagogicznej,
- 12) wyrażania opinii,
- 13) informacji,
- 14) prywatności.
- 15) możliwości realizowania indywidualnego toku nauki i indywidualnego programu nauki

Str.

13

2. Uczeń ma obowiązek przestrzegania postanowień zawartych w statucie szkoły a zwłaszcza dotyczących:

- 1) systematycznego i aktywnego uczestnictwa w zajęciach lekcyjnych i w życiu szkoły,
- 2) przestrzegania zasad kultury i współżycia w odniesieniu do kolegów nauczycieli i innych pracowników szkoły,
- 3) schludnego, skromnego, niewyzywającego i niezagrażającego jego bezpieczeństwu stroju,
- 4) w dniach uroczystości szkolnych, tj.: rozpoczęcie i zakończenie roku szkolnego, ślubowanie uczniów kl. I, sprawdzian kompetencji, rocznice i uroczystości państwowe, święta szkolne itp. ucznia obowiązuje strój galowy: w kolorach biało – czarnych lub biało – granatowych,
- 5) odpowiedzialności za własne życie, zdrowie i higienę oraz rozwój,
- 6) dbałość o wspólne dobro, ład i porządek w szkole,
- 7) zakazu używania telefonu komórkowego w czasie zajęć szkolnych a w czasie przerwy w wyjątkowych sytuacjach za zgodą nauczyciela,
- 8) dostarczania usprawiedliwienia (zwolnienie lekarskie, usprawiedliwienie na piśmie napisane przez rodziców) nieobecności na zajęciach edukacyjnych w terminie do dwóch tygodni od powrotu do szkoły. Rodzic ma prawo ustnie usprawiedliwić nieobecność swojego dziecka.

§ 31

Szkoła określa nagrody i kary wobec uczniów oraz tryb odwołania się od kar.

1. Rodzaje przyznawanych nagród:

- 1) pochwała wychowawcy klasy udzielona przed całą klasą,
- 2) pochwała dyrektora szkoły udzielona publicznie na wniosek samorządu lub nauczyciela
- 3) dyplomy uznania
- 4) nagrody rzeczowe
- 5) listy gratulacyjne dla rodziców wyróżniających się uczniów.

2. Szkoła stosuje następujący system kar:

- 1) upomnienia nauczyciela, wychowawcy
- 2) upomnienie lub nagana dyrektora szkoły udzielona publicznie wobec uczniów z klasy,
- 3) wezwanie rodziców.

3. W przypadku udzielenia jednej z przewidzianych kar, uczeń ma prawo odwołać się w terminie tygodnia do rady pedagogicznej lub dyrektora szkoły osobiście lub za pomocą rodziców (prawnych opiekunów).
4. Szkoła ma obowiązek informowania rodziców ucznia o przyznanej mu nagrodzie lub zastosowaniu wobec niego kary.

§ 32

Uczniowie są oceniani w/g przyjętego przez Radę Pedagogiczną Wewnątrzszkolnego Systemu Oceniania po zaopiniowaniu przez rodziców i Samorząd Uczniowski.

Wewnątrzszkolny System Oceniania, klasyfikowania i promowania uczniów na podstawie rozporządzenia MEN z dnia 7 września 2004 roku.

str. 14

§ 33

1. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej i realizowanych programów nauczania.

§ 34

1. Ocenianie wewnątrzszkolne przeprowadzają nauczyciele ucznia.

§ 35

1. Ocenianie wewnątrzszkolne ma na celu :

- 1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz postępach w tym zakresie,
- 2) pomoc uczniowi w samodzielnym planowaniu swojego rozwoju,
- 3) motywowanie ucznia do dalszej pracy,
- 4) dostarczenie rodzicom (prawym opiekunom) i nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia,

§ 36

1. Ocenianie wewnątrzszkolne obejmuje:

- 1) bieżące ocenianie i semestralne klasyfikowanie, według skali ocen cząstkowych i klasyfikacyjnych,
- 2) formułowanie przez nauczycieli wymagań edukacyjnych oraz informowanie o nich uczniów i rodziców (prawnych opiekunów) - w odniesieniu do kryteriów ocen,
- 3) przeprowadzanie egzaminów klasyfikacyjnych,
- 4) ustalanie ocen klasyfikacyjnych na koniec roku szkolnego (semestru) i warunki ich poprawiania.

§ 37

1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz rodziców (prawnych opiekunów) o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania oraz o sposobach sprawdzania osiągnięć edukacyjnych uczniów.

2. Sprawdzenie osiągnięć edukacyjnych uczniów przeprowadza się za pomocą:

- 1) prac pisemnych (po przerobieniu działu),
- 2) sprawdzianów (mniejszej partii materiału),
- 3) wypowiedzi ustnych,
- 4) samodzielnych prac domowych
- 5) prac praktycznych.

3. Przedmiotem oceniania jest:

- 1) zakres opanowanych wiadomości,
- 2) rozumienie materiału,
- 3) umiejętności stosowania wiedzy w praktyce,
- 4) kultura przekazywania wiadomości.

4. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz rodziców (prawnych opiekunów) o zasadach oceniania zachowania.

Str. 15

5. Sprawdzian z większej partii materiału (działu) jest zapowiadany z tygodniowym wyprzedzeniem.

6. W ciągu tygodnia mogą odbywać się dwa sprawdziany z dużej partii materiału.

7. Sprawdzian z materiału bieżącego jest zapowiadany przynajmniej dzień wcześniej.

8. W ciągu dnia nie może być więcej niż jeden sprawdzian.

9. Uczeń ma prawo poprawić każdą ocenę po wcześniejszym uzgodnieniu z nauczycielem prowadzącym.

10. Ocena z odpowiedzi nie może być poprawiana.

11. Uczeń ma prawo do zgłoszenia nieprzygotowania do lekcji lub brak pracy domowej na zasadach uzgodnionych z nauczycielem przedmiotu.

12. Minimalna ilość ocen cząstkowych z przedmiotu :

- 1) przedmioty artystyczne (plastyki, muzyki, technika) - 4
- 2) przedmioty humanistyczne:
 - język polski - 8
 - historia - 4
- 3) język angielski - 4
- 4) przedmioty przyrodnicze - 6
- 5) przedmioty matematyczne - 7
- 6) wychowanie fizyczne - 5
- 7) religia - 3

§38

1. Oceny są jawne zarówno dla ucznia jak i jego rodziców (prawnych opiekunów) .

2. Prace klasowe, sprawdziany z materiału bieżącego nauczyciel na lekcji wydaje uczniom a po omówieniu zbiera i przechowuje przez rok. Na prośbę rodziców (prawnych opiekunów) udostępnia do wglądu.

3. Na prośbę ucznia lub jego rodziców (prawnych opiekunów) nauczyciel ustalający ocenę powinien ją uzasadnić.

§ 39

1. Nauczyciel jest zobowiązany, na podstawie pisemnej opinii poradni psychologiczno-pedagogicznej lub innej poradni specjalistycznej, dostosować wymagania edukacyjne o których mowa w § 5 ust.1 w stosunku do ucznia, u którego stwierdzono specyficzne trudności w uczeniu się lub deficyty

rozwojowe uniemożliwiające sprostanie wymaganiom edukacyjnym wynikających z programów nauczania.

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

§ 40

1. W uzasadnionych przypadkach uczeń może być zwolniony na czas określony z zajęć z wychowania fizycznego.

2. Decyzję o zwolnieniu ucznia z zajęć podejmuje dyrektor szkoły na podstawie opinii o ograniczonych możliwościach uczestniczenia w tych zajęciach, wydanych przez lekarza lub poradnię psychologiczno-pedagogiczną albo inną poradnię specjalistyczną.

Str.

16

Dyrektor decyzję tę wydaje na piśmie. Jeden egzemplarz otrzymują rodzice (prawni opiekunowie) drugi nauczyciel wychowania fizycznego.

3. W przypadku zwolnienia ucznia z zajęć w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się "zwolniony".

§ 41

1. Klasyfikowanie semestralne polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych określonych w szkolnym planie nauczania.

2. Klasyfikowanie semestralne uczniów przeprowadza się raz w ciągu roku szkolnego w przedostatni piątek stycznia lub w terminie poprzedzającym ferie zimowe o 7 dni, gdy ferie przypadają w styczniu.

3. Klasyfikacja semestralna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym 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.

4. Klasyfikowanie roczne w klasach I – III szkoły podstawowej polega na podsumowaniu osiągnięć edukacyjnych ucznia w danym roku szkolnym w formie opisowej.

5. Klasyfikowanie roczne, począwszy od klasy IV szkoły podstawowej, polega na podsumowaniu osiągnięć edukacyjnych ucznia w danym roku szkolnym z zajęć edukacyjnych określonych w szkolnym planie nauczania i ustaleniu ocen klasyfikacyjnych oraz oceny z zachowania według skali.

6. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym w klasach I-III polega na podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych i zachowania oraz ustaleniu jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych i rocznej oceny z zachowania.

7. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym, począwszy od klasy IV, polega na podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania z uwzględnieniem indywidualnego programu edukacyjnego dla danego ucznia, i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych oraz rocznej oceny z zachowania.

8. Przed rocznym (semestralnym) klasyfikacyjnym posiedzeniem rady pedagogicznej poszczególne nauczyciele są zobowiązani poinformować ucznia o przewidywanych dla niego ocenach klasyfikacyjnych, w terminie: miesiąc przed klasyfikacją. Jest to ocena przewidywana na dany dzień.

9. Wychowawca informuje pisemnie rodziców (prawnych opiekunów) ucznia o przewidywanych

ocenach semestralnych i rocznych miesiąc przed klasyfikacją. Rodzice (prawni opiekunowie) swoim podpisem na wykazie ocen poświadczają zapoznanie się z przewidywanymi ocenami.

10. W celu podwyższenia oceny, nauczyciel prowadzący dane zajęcia edukacyjne wyznacza termin, formę i zakres materiału.

11. Ustalona przez nauczyciela niedostateczna ocena klasyfikacyjna roczna (semestralna) może być zmieniona w wyniku egzaminu poprawkowego.

12. O przewidywanej ocenie niedostatecznej informuje rodziców (prawnych opiekunów) pisemnie nauczyciel wychowawca w porozumieniu z nauczycielem danych zajęć edukacyjnych, w terminie na miesiąc przed terminem klasyfikacji. Zawiadomienie musi być podpisane przez rodziców (prawnego opiekuna).

13. Uczeń wraz z rodzicami (prawnymi opiekunami) ustala z nauczycielem prowadzącym dane zajęcia edukacyjne sposób i tryb uzyskania wyższej oceny klasyfikacyjnej (semestralnej i rocznej).

Str.

17

§ 42

1. Oceny klasyfikacyjne ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne, a ocenę zachowania - wychowawca klasy.

§ 43

1. Oceny bieżące i oceny klasyfikacyjne ustala się według skali określonej w statucie szkoły.
2. Oceny klasyfikacyjne roczne (semestralne), począwszy od klasy IV szkoły podstawowej, 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 |

3. W ocenach cząstkowych stosowane są oceny z : “+” i “-”

Oceny cząstkowe ustala się według następującej skali:

- | | |
|-------------------------------|----|
| 1) stopień celujący | 6 |
| 2) stopień plus bardzo dobry | +5 |
| 3) stopień bardzo dobry | 5 |
| 4) stopień minus bardzo dobry | -5 |
| 5) stopień plus dobry | +4 |
| 6) stopień dobry | 4 |
| 7) stopień minus dobry | -4 |
| 8) stopień plus dostateczny | +3 |
| 9) stopień dostateczny | 3 |
| 10) stopień minus dostateczny | -3 |
| 11) stopień dopuszczający | 2 |
| 12) stopień niedostateczny | 1 |

4. W klasach I - III szkoły podstawowej ocena klasyfikacyjna jest oceną opisową.

5. W klasach I- III szkoły podstawowej oceny bieżące są ocenami przedstawionymi w postaci symboli:

- A GRATULACJĘ! JESTEŚ NAJLEPSZY.** - Wiadomości i umiejętności wykraczają poza dany program nauczania.
- B BRAWO! BARDZO DOBRZE PORADZIŁEŚ SOBIE Z ZADANIAMI.** - Wiadomości i umiejętności opanowane w stopniu bardzo dobrym.
- C POTRAFISZ DOBRZE ROZWIĄZAĆ ZADANIA** - Wiadomości i umiejętności opanowane w stopniu dobrym (niewielkie braki).
- D STAĆ CIĘ NA WIĘCEJ!** - Wiadomości i umiejętności opanowane w stopniu zadawalającym – dostatecznym (widoczne braki).
- E SŁABO WYKONAŁEŚ ZADANIE. SPRÓBUJ JESZCZE RAZ.** - Wiadomości i umiejętności opanowane w stopniu słabym (braki utrudniające opanowanie nowego materiału). **Str.**
- 18**
- F UWAGA! BARDZO SŁABO WYKONAŁEŚ ZADANIE.** - Wiadomości i umiejętności opanowane w stopniu bardzo słabym (braki uniemożliwiające opanowanie nowego materiału).

6. Ustala się następujące ogólne kryteria ocen (stopni szkolnych) dla uczniów klas IV - VI:

- 1) **Stopień celujący (6)** - oznacza, że osiągnięcia ucznia wyraźnie wykraczają poza standardy osiągnięć edukacyjnych przewidzianych dla danego etapu nauki oraz wskazują na dużą samodzielność w ich uzyskaniu
- 2) **Stopień bardzo dobry (5)** - oznacza, że uczeń opanował pełny zakres wiadomości i umiejętności wyznaczonych standardami osiągnięć edukacyjnych przewidzianych dla danego etapu nauki.
- 3) **Stopień dobry (4)** - oznacza, że opanowanie przez ucznia zakresu wiadomości i umiejętności wyznaczonych standardami osiągnięć edukacyjnych przewidzianych dla danego etapu nauki nie jest pełny, lecz nie prognozuje żadnych kłopotów w opanowaniu kolejnych treści kształcenia.
- 4) **Stopień dostateczny (3)** - oznacza, że uczeń opanował wiadomości i umiejętności wyznaczone standardami osiągnięć edukacyjnych przewidzianych dla danego etapu nauki jedynie w podstawowym zakresie.
- 5) **Stopień dopuszczający (2)** - oznacza, że wiadomości i umiejętności wyznaczone standardami osiągnięć edukacyjnych przewidzianych dla danego etapu nauki zostały opanowane w stopniu niewielkim, co może pociągnąć za sobą kłopoty przy poznawaniu trudniejszych treści kształcenia.
- 6) **Stopień niedostateczny (1)** - oznacza, że uczeń wyraźnie nie spełnia standardów osiągnięć edukacyjnych przewidzianych dla danego etapu nauki, co uniemożliwi mu kontynuowanie nauki kolejnych treści danego przedmiotu i zasadniczo utrudni kształcenie w zakresie innych przedmiotów.

§ 44

1. Ocenę z zachowania ustala się na podstawie Regulaminu Oceniania Zachowania.

Oceny zachowania powinny uwzględniać w szczególności:

- 1) funkcjonowanie ucznia w środowisku szkolnym,

- 2) respektowanie zasad współżycia społecznego i ogólnie przyjętych norm etycznych,
- 3) dbałość o honor i tradycje szkoły,
- 4) dbałość o piękno mowy ojczystej,
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób.

2. Semestralną ocenę zachowania ustala się według skali:

- 1) wzorowe
- 2) bardzo dobre
- 3) dobre
- 4) poprawne
- 5) nieodpowiednie
- 6) naganne

3. Roczną ocenę zachowania, począwszy od klasy czwartej szkoły podstawowej, ustala się według następującej skali:

- 1) wzorowe
- 2) bardzo dobry
- 3) dobre
- 4) poprawne

str.

19

- 5) nieodpowiednie
- 6) naganne

4. W klasach I - III szkoły podstawowej ocena zachowania jest oceną opisową.

5. Ocena zachowania nie może mieć wpływu na ocenę z zajęć edukacyjnych.

6. Rada Pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu po raz drugi z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania.

7. Uczeń, któremu po raz trzeci z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania, nie otrzymuje promocji do klasy programowo wyższej, a uczeń klasy VI nie kończy szkoły.

8. Ocena zachowania ustalona przez wychowawcę jest ostateczna z zastrzeżeniem § 48 pkt 6.

§ 45

1. Jeżeli w wyniku klasyfikacji rocznej (semestralnej) stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwia lub utrudnia kontynuowanie nauki w klasie programowo wyższej, szkoła powinna w miarę możliwości stworzyć uczniowi szansę uzupełnienia braków.

§ 46

1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia oceny kwalifikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

3. Na prośbę ucznia nieklasyfikowanego z powodu nieobecności nie usprawiedliwionej lub na prośbę rodziców (prawnych opiekunów), rada pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń realizujący na podstawie odrębnych przepisów, indywidualny tok lub program nauki oraz uczeń spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Tryb i termin egzaminu klasyfikacyjnego:

1) uczeń może w pewnych uzasadnionych przypadkach określonych w WSO zdawać egzamin klasyfikacyjny,

- 2) egzamin klasyfikacyjny przeprowadzony jest w formie pisemnej i ustnej z zastrzeżeniem pkt 5c,
- 3) egzamin klasyfikacyjny z plastyki, muzyki, techniki, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych,
- 4) pytania i zadania przygotowuje nauczyciel danych zajęć edukacyjnych a zatwierdza dyrektor szkoły, w części ustnej uczeń losuje trzy pytania,
- 5) termin egzaminu klasyfikacyjnego ustala się z uczniem i jego rodzicami (prawnym opiekunem) do dwóch tygodni po klasyfikacji, na pisemny wniosek rodzica (prawnego opiekuna) do dyrektora szkoły,
- 6) w czasie egzaminu klasyfikacyjnego mogą być obecni (w charakterze obserwatorów) rodzice (prawni opiekunowie) ucznia,
6. Jeżeli uczeń nieklasyfikowany z powodów podanych w ust.1 nie korzysta z możliwości zdawania egzaminu klasyfikacyjnego to nie uzyskuje promocji do klasy programowo wyższej.
7. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności:
 - 1) imię i nazwisko nauczyciela przeprowadzającego egzamin klasyfikacyjny,
 - 2) termin egzaminu klasyfikacyjnego,
 - 3) zadania egzaminacyjne,
 - 4) wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny, **str.**
- 20**
- 5) pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.
8. Protokół stanowi załącznik do arkusza ocen ucznia.
9. Uzyskana w wyniku egzaminu klasyfikacyjnego ocena klasyfikacyjna z zajęć edukacyjnych może być podwyższona w wyniku sprawdzianu wiadomości w formie pisemnej i ustnej, w przypadku stwierdzenia, że ocena klasyfikacyjna została ustalona niezgodnie z przepisami prawa dotyczącymi ustalania tej oceny - § 40 pkt 6,7,8,9.
10. Uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna ocena roczna, może być zmieniona w wyniku egzaminu poprawkowego.
11. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się "nieklasyfikowany".

§ 47

1. Uczeń klasy I-III szkoły podstawowej otrzymuje promocję do klasy programowo wyższej, jeżeli jego osiągnięcia edukacyjne w danym roku oceniono pozytywnie.
Począwszy od klasy IV szkoły podstawowej uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich zajęć edukacyjnych określonych w planie nauczania uzyskał oceny klasyfikacyjne roczne wyższe od stopnia niedostatecznego.
3. Uczeń, który nie spełnił warunków określonych w ust.1 lub 2, nie otrzymuje promocji i powtarza tę samą klasę, z zastrzeżeniem ust. 4.
4. Ucznia klasy I-III szkoły podstawowej można pozostawić na drugi rok w tej samej klasie tylko w wyjątkowych przypadkach, uzasadnionych opinią wydaną przez lekarza lub poradnię psychologiczno-pedagogiczną albo inną poradnię specjalistyczną oraz w porozumieniu z rodzicami /prawnymi opiekunami/.
5. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeśli uznają, że ocena klasyfikacyjna (roczna lub semestralna) z zajęć edukacyjnych lub zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłaszane w terminie do 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.
6. W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub z zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:
 - 1) w przypadku oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza sprawdzian

wiadomości i umiejętności ucznia w formie pisemnej i ustnej, oraz ustala ocenę klasyfikacyjną z danych zajęć edukacyjnych,

2) w przypadku oceny z zachowania – ustala ocenę klasyfikacyjną w drodze głosowania zwykłą większością głosów. W przypadku równej ilości głosów decyduje głos przewodniczącego komisji.

7. Termin sprawdzianu o którym mowa powyżej, uzgadnia się z uczniem i jego rodzicami.

8. W skład komisji wchodzi:

1. w przypadku oceny klasyfikacyjnej z zajęć edukacyjnych:

1) dyrektor szkoły – jako przewodniczący,

2) nauczyciel prowadzący dane zajęcia edukacyjne,

3) dwóch nauczycieli prowadzących takie same zajęcia edukacyjne ze szkoły macierzystej lub innej szkoły podstawowej.

2. w przypadku rocznej oceny klasyfikacyjnej zachowania:

1) dyrektor szkoły – jako przewodniczący,

2) wychowawca klasy,

3) wskazany przez dyrektora szkoły nauczyciel

4) pedagog,

5) przedstawiciel samorządu uczniowskiego,

6 przedstawiciel Rady Rodziców.

Str.

21

9. Ustalona przez komisję roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny.

10. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem oceny niedostatecznej (rocznej) z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.

11. Z prac komisji sporządza się protokół zawierający:

1. w przypadku oceny klasyfikacyjnej z zajęć edukacyjnych:

1) skład komisji,

2) termin sprawdzianu,

3) zadania (pytania) sprawdzające,

4) wynik sprawdzianu oraz ustaloną ocenę.

2. w przypadku rocznej oceny klasyfikacyjnej zachowania:

1) skład komisji,

2) termin posiedzenia komisji,

3) wynik głosowania,

4) ustaloną ocenę zachowania wraz z uzasadnieniem.

3. Protokół stanowi załącznik do arkusza ocen ucznia.

§ 48

1. Począwszy od klasy IV szkoły podstawowej, z wyjątkiem klas programowo najwyższych w szkole, uczeń, który w wyniku rocznej klasyfikacji uzyskał ocenę niedostateczną z jednego z zajęć edukacyjnych, może zdać egzamin poprawkowy, z zastrzeżeniem ust.2.

W wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch zajęć edukacyjnych.

2. Egzamin poprawkowy składa się z części pisemnej oraz ustnej, z wyjątkiem egzaminu z plastyki, muzyki, informatyki (techniki) oraz wychowania fizycznego, z których egzamin powinien mieć przede wszystkim formę ćwiczeń praktycznych.

3. Termin egzaminu poprawkowego wyznacza dyrektor szkoły w ostatnim tygodniu ferii letnich. O terminie egzaminu informuje rodziców (prawnych opiekunów) na piśmie w ostatnim dniu nauki. Rodzice odbierają informację osobiście po uprzednim wezwaniu.

4. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły.

W skład komisji wchodzi:

- 1) dyrektor szkoły - jako przewodniczący komisji
 - 2) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminator
 - 3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne-jako członek komisji.
5. Nauczyciel, o którym mowa w ust.4 pkt.2, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach.
- 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.
6. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający:
- 1) skład komisji
 - 2) termin egzaminu
 - 3) pytania egzaminacyjne
 - 4) wynik egzaminu
7. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.
8. Protokół stanowi załącznik do arkusza ocen ucznia.

Str.22

9. Uczeń, który z przyczyn losowych nie przystąpił do egzaminu poprawkowego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, określonym przez dyrektora szkoły.
10. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji i powtarza klasę z zastrzeżeniem ust. 11.
11. Uwzględniając możliwości edukacyjne ucznia szkoły podstawowej , rada pedagogiczna może jednak raz w ciągu danego etapu edukacyjnego promować ucznia, który nie zdał egzaminu poprawkowego z jednych zajęć edukacyjnych.

§ 49

Uczeń kończy szkołę podstawową, jeżeli na zakończenie klasy programowo najwyższej uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej, a ponadto przystąpił do sprawdzianu, o którym mowa w § 52 ust.1.

§ 50

1. Po ukończeniu nauki w danej klasie, z wyjątkiem klasy programowo najwyższej, uczeń szkoły , zależnie od wyników klasyfikacji rocznej, otrzymuje świadectwo szkolne promocyjne potwierdzające uzyskanie lub nieuzyskanie promocji do klasy programowo wyższej.
 2. Po ukończeniu szkoły uczeń otrzymuje świadectwo ukończenia szkoły.
 3. Uczeń otrzymuje świadectwo promocyjne z wyróżnieniem , gdy uzyskał średnią ocen 4,75 z zajęć edukacyjnych oraz z zajęć dodatkowych (religii) i zachowanie co najmniej dobre.
- Uczeń klasy VI otrzymuje świadectwo ukończenia szkoły podstawowej z wyróżnieniem, gdy w wyniku klasyfikacji rocznej uzyskał z obowiązkowych i dodatkowych (religii) zajęć edukacyjnych średnią ocen co najmniej 4,75, co najmniej dobrą ocenę z zachowania.
4. Nagrody książkowe w klasach I-III otrzymuje uczeń , który:
 - 1) opanował materiał w stopniu bardzo dobrym,
 - 2) wykazuje właściwy stosunek do obowiązków szkolnych, jest aktywny społecznie i wyróżnia się kulturą osobistą,
 - 3) nie opuścił ani jednego dnia nauki.
 5. Nagrody książkowe w klasach IV-VI otrzymuje uczeń który:
 - 1) uzyskał świadectwo promocyjne z wyróżnieniem,
 - 2) wyróżnia się aktywnością , postawą, kulturą i co najmniej uzyskał średnią ocen 4,5.

3) nie opuścił ani jednego dnia nauki.

6. Ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym promuje się do klasy programowo wyższej, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).

§ 51

1. W klasie VI szkoły podstawowej okręgowa komisja egzaminacyjna, zwana dalej "komisją okręgową", przeprowadza sprawdzian poziomu opanowania umiejętności określony w standardach wymagań ustalonych odrębnymi przepisami, zwany dalej "sprawdzianem"

§ 52

1. Sprawdzian przeprowadza się w kwietniu, w terminie ustalonym przez komisję okręgową.

2. Komisja okręgowa przygotowuje arkusz sprawdzianu.

3. W skład szkolnego zespołu egzaminacyjnego wchodzi co najmniej cztery osoby, w tym dyrektor jako przewodniczący.

Str.23

4. Przewodniczący szkolnego zespołu egzaminacyjnego powołuje przewodniczącego szkolnego nadzoru nadzorującego przebieg sprawdzianu.

5. W skład szkolnego zespołu nadzorującego wchodzi :

1) przewodniczący

2) co najmniej dwaj nauczyciele, z których co najmniej jeden powinien być zatrudniony w innej szkole lub placówce.

§ 53

1. Uczniowie z potwierdzonymi dysfunkcjami mają prawo przystąpić do sprawdzianu w formie dostosowanej do ich dysfunkcji.

2. Uczeń, który nie przystąpił do sprawdzianu w wyznaczonym terminie albo przerwał sprawdzian, przystępuje do niego w dodatkowym terminie określonym przez dyrektora komisji okręgowej.

3. Uczeń, który z przyczyn losowych nie przystąpił do sprawdzianu w dodatkowym terminie, albo przerwał sprawdzian, przystępuje do niego w kolejnym terminie określonym przez dyrektora komisji okręgowej.

4. Uczeń, który nie przystąpił do sprawdzianu w terminie do dnia 31 sierpnia danego roku, powtarza ostatnią klasę szkoły oraz przystępuje do sprawdzianu w następnym roku. Przepisy ust. 2 i 3 stosuje się odpowiednio.

§ 54

1. Wyniki sprawdzianu ustala powołana przez dyrektora komisji okręgowej zespół egzaminatorów wpisanych do ewidencji egzaminatorów.

2. Wynik sprawdzianu ustalony przez zespół egzaminatorów jest ostateczny

§ 55

1. Wynik sprawdzianu nie wpływa na ukończenie szkoły.

2. Wyniki sprawdzianu oraz zaświadczenie o szczegółowych wynikach sprawdzianu dla każdego ucznia komisja okręgowa przesyła do szkoły w terminie do dnia 10 czerwca danego roku, a w

przypadku, o którym mowa
w § 52 ust.2 i 3 do dnia 31 sierpnia br.

§ 56

1. Przewodniczący szkolnego zespołu egzaminacyjnego sporządza protokół przebiegu sprawdzianu.
2. Przewodniczący zespołu egzaminacyjnego sporządza protokół przebiegu prac tego zespołu.
3. Protokoły , o których mowa w ust. 1 i 2, podpisują członkowie zespołu.

§ 57

1. Protokoły przebiegu sprawdzianu oraz pozostałą dokumentację przechowuje się według zasad określonych odrębnymi przepisami.

Str.24

§ 58

REGULAMIN OCENIANIA ZACHOWANIA

Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów stopnia respektowania przez uczniów zasad współżycia społecznego i ogólnie przyjętych norm etycznych.

1. Semestralna i roczna ocena klasyfikacji zachowania uwzględnia w szczególności:
 - 1) wywiązywanie się z obowiązków ucznia,
 - 2) postępowanie zgodne z dobrem społeczności szkolnej,
 - 3) dbałość o honor i tradycje szkoły i Ojczyzny,
 - 4) dbałość o zdrowie i o bezpieczeństwo własne i innych osób,
 - 5) godne, kulturalne zachowanie się w szkole i poza nią,
 - 6) okazywanie szacunku innym osobom.
2. W klasach I – III semestralna i roczna ocena z zachowania jest oceną opisową.
3. Semestralna i roczną ocenę klasyfikacyjną zachowania począwszy od klasy IV ustala się według następującej skali – zachowanie:
 - 1) wzorowe
 - 2) bardzo dobre
 - 3) dobre
 - 4) poprawne
 - 5) nieodpowiednie
 - 6) naganne
4. Ustala się kryteria oceniania zachowania dla klas I – III stanowiące załącznik nr. 1 do niniejszego regulaminu oraz załącznik nr 2 do regulaminu.
5. Obowiązuje następujący tryb ustalania semestralnej i rocznej oceny zachowania:
 1. W klasach I – III nauczyciel na bieżąco ocenia spełnianie przez uczniów ich powinności, formułując opisową ocenę semestralną i roczną.
 2. Na podstawie własnych obserwacji popartych zapiskami w rejestrze oraz po zasięgnięciu opinii u

nauczycieli i uczniów, wychowawca wystawia semestralną lub roczną ocenę w klasach IV – VI według skali (I pkt. 3).

6. Ocena z zachowania nie może mieć wpływu na oceny z zajęć edukacyjnych, jednak może mieć wpływ na promocję do klasy programowo wyższej.

7. Ocena zachowania ustalona przez wychowawcę jest ostateczna.

8. Uczeń lub jego rodzice (opiekunowie prawni) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że semestralna lub roczna ocena klasyfikacyjna z zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia do oceny rocznej mogą być zgłoszone w terminie 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.

9. Tryb postępowania w przypadku zastrzeżeń do ustalonej semestralnej i rocznej oceny zachowania znajduje się w Statucie Szkoły w § 48.

10. Niniejszy regulamin wraz z załącznikami po zaopiniowaniu przez rodziców został uchwalony na posiedzeniu Rady Pedagogicznej 19 września 2006 roku.

Str.25

Kryteria oceniania zachowania uczniów klas I – III.

Uczeń powinien:

1. Sumiennie wypełniać obowiązki szkolne:

- 1) przygotować się do zajęć,
- 2) być punktualny,
- 3) aktywny na zajęciach,
- 4) przestrzegać zasad przyjętych przez szkołę,
- 5) grzecznie zachowywać się podczas zajęć szkolnych (nie przeszkadzać),
- 6) usprawiedliwiać nieobecności,
- 7) realizować podjęte zobowiązania,
- 8) brać udział w zawodach sportowych, konkursach,
- 9) wykonywać prace na rzecz klasy i szkoły.

2. Prezentować swoim zachowaniem kulturę osobistą:

- 1) zgodnie współpracować z zespołem,
- 2) szanować innych,
- 3) być uprzejmy i kulturalny na co dzień,
- 4) wypowiadać się w sposób kulturalny (nie używać wulgarnych słów)
- 5) służyć pomocą potrzebującym.

3. Dbać o bezpieczeństwo i higienę:

- 1) na korytarzu nie hałasować i nie biegać,
- 2) względem rówieśników zachowywać się bezpiecznie (nie zaczepiać, nie wszczynać bójek, przeciwstawiać się brutalności, nie dokuczać),
- 3) podczas zajęć szkolnych, sportowych, spacerów, i wycieczek unikać niebezpiecznych zachowań (aby nie narazić siebie i nikogo na niebezpieczeństwo),
- 4) dbać o porządek i estetykę wokół siebie,
- 5) szanować sprzęt szkolny, własny i należący do innych,
- 6) dbać o higienę osobistą, strój i obuwie.

Ocenianie zachowania uczniów klas IV – VI

	<i>Stosunek do obowiązków szkolnych</i>	<i>Kultura osobista</i>	<i>Aktywność społeczna</i>
Ocena wzorowa	<p>Jest zawsze solidnie i starannie przygotowany do lekcji.</p> <p>Jest wzorem dla innych. Systematycznie i punktualnie uczęszcza na zajęcia szkolne, a wszystkie nieobecności są usprawiedliwione</p>	<p>Zawsze zachowuje się zgodnie z ogólnie przyjętymi normami zachowania, stosownie do wieku i miejsca.</p> <p>Wyróżnia się kulturą osobistą. Okazuje szacunek pracownikom szkoły i kolegom.</p> <p>Dbą o higienę osobistą, porządek, ład w szkole i przestrzega zasad bezpieczeństwa.</p>	<p>Chętnie bierze udział w konkursach, akademiach, zawodach sportowych, z zaangażowaniem udziela się w organizacjach uczniowsk.</p> <p>Z własnej inicjatywy planuje i wykonuje prace na rzecz klasy, szkoły</p> <p>Pobudza do aktywności innych</p>
Ocena bardzo dobra	<p>Jest pilny, systematycznie przygotowuje się do zajęć szkolnych, jest aktywny.</p> <p>Jest punktualny, w terminie usprawiedliwia nieobecności.</p> <p>Przestrzega reguł ustalonych przez wychowawcę, nauczycieli, dyrekcję.</p>	<p>Zachowuje się zgodnie z ogólnie przyjętymi normami zachowania, stosownie do wieku i miejsca.</p> <p>Cechuje go kultura osobista. Okazuje szacunek pracownikom szkoły i kolegom.</p> <p>Dbą o kulturę osobistą i porządek w szkole</p>	<p>Uczestniczy w konkursach, zawodach sportowych, uroczystościach szkolnych.</p> <p>Angażuje się w pomoc koleżeńską.</p> <p>Chętnie pracuje w grupie. Wywiązuje się z powierzonych zadań, które czasem podejmuje z własnej inicjatywy.</p>
Ocena dobra	<p>Stara się być przygotowany do lekcji. Unika zaległości w nauce.</p> <p>Nie spóźnia się na lekcje, usprawiedliwia nieobecności.</p>	<p>Potrafi zastosować ogólnie przyjęte normy zachowania stosownie do wieku i miejsca.</p> <p>Dbą o kulturę osobistą i porządek w szkole.</p>	<p>Uczestniczy w uroczystościach szkolnych i klasowych.</p> <p>Jest uczynny wobec innych. Pracuje w grupie, choć nie podejmuje inicjatywy.</p>
Ocena poprawna	<p>Wywiązuje się z obowiązków szkolnych i przygotowuje się do zajęć nie zawsze zgodnie ze swoimi możliwościami.</p> <p>Na ogół nie spóźnia się, usprawiedliwia nieobecności.</p> <p>Nie zawsze respektuje wymagania szkolne, ale pracuje nad poprawą.</p>	<p>Zna zasady kulturalnego zachowania, lecz zdarza mu się je łamać.</p> <p>Nie sprawia większych kłopotów wychowawczych. W razie uchybienia wykazuje skruchę i chęć poprawy.</p> <p>Zazwyczaj dba o higienę osobistą, porządek, ład.</p> <p>Nie ulega nałogom.</p> <p>Nie zawsze przestrzega zasad bezpieczeństwa</p>	<p>Zna zasady funkcjonowania w grupie.</p> <p>Nie uczestniczy aktywnie w życiu klasy i szkoły.</p>
Ocena nieodpowiednia	<p>Często nie wywiązuje się z obowiązków szkolnych i powierzonych mu zadań</p> <p>Spóźnia się na lekcje, nie usprawiedliwia opuszczonych</p>	<p>Często łamie przyjęte normy zachowania, kultury osobistej i zdrowego trybu życia oraz zdarza mu się dokonywać czynów niezgodnych z prawem.</p>	<p>Nie uczestniczy aktywnie w życiu klasy i szkoły.</p>

	<i>Stosunek do obowiązków szkolnych</i>	<i>Kultura osobista</i>	<i>Aktywność społeczna</i>
Ocena naganna	godzin. Lekceważy obowiązki szkolne nie uczy się. Spóźnia się i nie usprawiedliwia nieobecności.	Nagminnie łamie przyjęte normy zachowania, kultury osobistej i zdrowego trybu życia. Spóźnia się i wagaruje. Dopuszcza się czynów niezgodnych z prawem, stosuje przemoc, kradnie.	Nie uczestniczy aktywnie w życiu klasy i szkoły.

str.27

POSTANOWIENIA KOŃCOWE

§ 59

Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

§ 60

Szkoła może posiadać własny sztandar, godło oraz ceremoniał szkolny.

§ 61

Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.

§ 62

Zasady prowadzenia przez szkołę gospodarki finansowej i materialnej określają inne przepisy.

KRYTERIA OCEN

KRYTERIA OCEN JEZYK ANGIELSKI KLASY I – III

Język angielski na poziomie nauczania początkowego jest przedmiotem nieobowiązkowym i ma charakter propedeutyczny nauki języka angielskiego, głównie na poziomie komunikacji praktycznej. Głównym celem nauki języka angielskiego na tym poziomie jest umożliwienie uczniowi w stopniu podstawowym rozumienie i posługiwania się językiem obcym dla celów komunikacyjnych czyli:

- 1) Zapewnienie uczniowi dobrego startu językowego, w tym
 - a) zapewnienie kontaktu z językiem obcym w formie zabawowej, stymulującej stopniowo proste wypowiedzi ustne,
 - b) uruchomienie naturalnego potencjału naśladowczego, zdolności dziecka w kierunku ustnej nauki języka angielskiego,
 - c) uwrażliwienie dziecka na możliwość własnej komunikacji w innym języku niż ojczysty i wskazywanie mu płynących z tego korzyści,
 - d) rozwijanie w uczniach poczucia własnej wartości oraz wiary we własne możliwości językowe,
 - e) wzbudzanie i umacnianie motywacji do nauki języka obcego.
2. Biorąc pod uwagę cele nauczania języka angielskiego na poziomie nauczania początkowego nauczyciel stosować będzie “scented marks” - stempelki, które są dowodem aktywności dziecka i nagrodą za pracę. Dziecko otrzymywać będzie oceny cząstkowe (scented marks) za różnorodne formy prezentacji swoich umiejętności językowych np. za:
 - a) zaśpiewanie piosenki,
 - b) recytację rymowanki,
 - c) prawidłowe reakcje na polecenia TPR (Total Physical Response) lub samodzielne wydawanie poleceń,
 - d) znajomość nowego słownictwa sprawdzoną w formie zabawy,
 - e) wykonanie projektu
 - f) aktywność na lekcji.
3. Bieżące postępy dziecka będą odnotowane w prowadzonym kartach obserwacji postępów ucznia. Ocena semestralna będzie opisowa o funkcji

diagnostyczno-informującej, dająca rodzicom i nauczycielowi informację jak najlepiej wspomagać dalszy rozwój dziecka.

4. Dzieci w klasie I-III realizują program uwzględniający następującą tematykę treści nauczania :

1. Dziecko i jego najbliższe otoczenie (szkoła, klasa).
2. Dziecko i zabawy skoncentrowane wokół nazw części ciała.
3. Kolorowy świat wokół dziecka.
4. Dziecko i jego ulubione zabawki.
5. Dziecko i jego udział w celebrowaniu Świąt Bożego Narodzenia.
6. Świat zwierząt wokół dziecka.
7. Dziecko i jego wygląd (części garderoby).

- 21 -

KRYTERIA OCEN : JĘZYK ANGIELSKI KLAS IV - VI

Skala osiągnięć :

6. Znakomicie
5. Bardzo dobrze
4. Wystarczająco
3. Daje radę
2. Próbuje
1. Nie potrafi

MÓWIENIE

OSIĄGNIĘCIA

Uczeń

- powtarza za wzorem,
- odpowiada na pytania,
- zadaje pytania,
- tworzy samodzielne wypowiedzi,
- odgrywa scenki.

ROZUMIENIE ZE SŁUCHU

OSIĄGNIĘCIA

Uczeń

- rozumie polecenia nauczyciela,
- rozumie sens prostych sytuacji komunikacyjnych,
- potrafi wyszukać szczegółowe informacje w dialogu.

CZYTANIE

OSIĄGNIĘCIA

Uczeń

- czyta głośno ze zrozumieniem,
- czyta cicho ze zrozumieniem,
- czyta samodzielnie: czasopisma dziecięce, młodzieżowe, książki.

PISANIE

OSIĄGNIĘCIA

Uczeń

- pisze czytelnie,
- pisze poprawnie ortograficznie,

- pisze poprawnie gramatycznie,
- konstruuje pisemne wypowiedzi.

PRACA NA LEKCJI

OSIĄGNIĘCIA

- indywidualna
- w parach
- w grupach
- praca w domu.

- 22 -

ZAKRES SŁOWNICTWA

Brak przyswojenia	niedostateczny
Poniżej poziomu	dostateczny, dopuszczający
Zgodny z poziomem	bardzo dobry, dobry, dostateczny
Powyżej poziomu	celujący

KRYTERIA OCEN : JĘZYK POLSKI

OCENA CELUJĄCA

Uczeń:

1. Sprawnie, świadomie redaguje różne formy wypowiedzi, potrafi je łączyć (w zależności od potrzeb) lub redaguje formy nieprzewidziane programem szkoły podstawowej.
2. Wykorzystał wiadomości spoza programu nauczania oraz lektur poznanych podczas lekcji, wykazał się znajomością zagadnień dodatkowych.
3. Redaguje prace ciekawe, oryginalne, twórcze, pomysłowe, nieszablonowe, o odmiennym od ogólnie przyjętego spojrzeniu.
4. Posługuje się różnego typu wypowiedziami, pisze z emfazą, stosuje wyrazy, wyrażenia i zwroty wzbogacające wypowiedź.
5. Tworzy ciekawy, dowcipny dialog, swobodnie wprowadza go w różne formy wypowiedzi w zależności od intencji.
6. Dobiera ciekawe, oryginalne cytaty, spoza lektur poznanych podczas lekcji.
7. Pisze poprawnie wyrazy, wyrażenia i zwroty będące wyjątkami lub nowo poznane.
8. W swojej wypowiedzi ustnej zawiera treści wykraczające poza program.
9. Stosuje różne wypowiedzenia, dostosowując je do sytuacji mówienia.
10. Mówi w sposób oryginalny, ciekawy, przemyślany.
11. Potrafi skupić na sobie uwagę odbiorcy dzięki sposobowi mówienia.
12. Doskonale płynnie czyta głośno, w sposób wyrazisty artykulacyjnie, przejrzysty intencjonalnie.
13. Celująco czyta cicho ze zrozumieniem.
14. Wyróżnia się aktywnością na lekcji.
15. Wzorowo prowadzi zeszyt przedmiotowy.
16. Posiada wiedzę wykraczającą znacznie poza zakres materiału programowego.
17. Wyróżniająco i samodzielnie spełnia wymagania programowe.

OCENA BARDZO DOBRA

Uczeń:

1. Swobodnie posługuje się różnymi formami wypowiedzi.
2. Wyczerpał temat, zna zagadnienia, swobodnie się porusza po omawianych zagadnieniach.

3. Samodzielnie redaguje prace przemyślane, twórcze, oryginalne, zawierające własny pogląd na dany temat.
4. W zależności od potrzeb buduje wypowiedzenia krótkie, treściwe lub bogate, nasycone określeniami, słownictwem najlepiej oddającym poruszany temat, zachowana jest poprawna składnia.
5. Świadomie buduje wypowiedzenia, unika powtórzeń, błędów składniowych.
6. Poprawnie zapisuje dialog i wprowadza go w tekst ciągły, zachowuje właściwą interpunkcję, potrafi przedstawić sytuację, w której toczy się dialog.
7. Cytaty dobierane są właściwie, zachowana jest poprawna interpunkcja dotycząca wprowadzaniu cytatu.
8. Stosuje poprawną interpunkcję w różnego typu wypowiedzeniach.
9. Zachowuje poprawną ortografię, świadomie kontroluje pisownię wyrazów, samodzielnie

- 23 -

korzysta ze słownika ortograficznego w niepewnych sytuacjach.

10. W wypowiedzi ustnej swobodnie posługuje się różnymi formami wypowiedzi.
11. Buduje zdania poprawne pod względem składniowym.
12. Mówi płynnie, ciekawie, dobierając zróżnicowane słownictwo stosowne do tematu.
13. Świadomie rozwija swe umiejętności językowe.
14. Mówi głośno, wyraźnie z odpowiednią intonacją, barwą głosu, we właściwym tempie.
15. Płynnie czyta głośno, w sposób wyrazisty artykulacyjnie, przejrzysty intencjonalnie.
16. Bardzo dobrze czyta cicho ze zrozumieniem.
17. Jest aktywny na lekcji.
18. Starannie i estetycznie prowadzi zeszyt przedmiotowy.
19. Opanował materiał przewidziany programem.
20. Spełnia dobrze, z doraźną pomocą nauczyciela wymagania programowe

OCENA DOBRA

UCZEŃ:

1. Redaguje wypowiedź, zachowując formę.
2. Pisze prace twórcze samodzielne, ale nieoryginalne, zgodnie z przejrzystym schematem, sposobem interpretowania (ujęcia) tematu.
3. Stosuje wypowiedzenia pojedyncze i złożone, występują nieliczne błędy składniowe.
4. Unika powtórzeń.
5. Nie panuje nad potokiem składniowym charakterystycznym dla języka mówionego.
6. Poprawnie zapisuje dialog, ma kłopoty z wprowadzeniem podanego cytatu w tekst ciągły.
7. Ma problemy z dobraniem cytatu, z wprowadzeniem podanego cytatu w tekst ciągły.
8. Popelnia liczne błędy interpunkcyjne.
9. Ma kłopoty z zachowaniem poprawnej pisowni.
10. Wypowiada się krótko, chaotycznie.
11. Ma problemy z odpowiedzią na temat.
12. Nie panuje nad potokiem składniowym.
13. Nie dysponuje dużym zasobem słownictwa.
14. Używa języka odbiegającego od norm.
15. Mówi niewyraźnie, cicho, w sposób niezrozumiały dla odbiorcy.
16. Niezbyt płynnie czyta głośno, w sposób niewyrazisty artykulacyjnie i nieprzejrzysty intencjonalnie.
17. Słabo czyta cicho ze zrozumieniem.
18. Rzadko bierze udział na lekcji.
19. Niestarannie prowadzi zeszyt przedmiotowy.
20. Posiada poważne braki, które jednak nie przekreślają możliwości dalszej nauki.
21. Próbuje, stara się, przy niezbędnej pomocy nauczyciela spełnić wymagania programowe.

OCENA DOSTATECZNA

Uczeń:

1. Redaguje wypowiedź zachowując formę, ale nie występują wszystkie elementy.
2. Praca na temat, lecz ujęty został powierzchownie, zostały ujęte najważniejsze (kluczowe) zagadnienia.
3. Posługuje się planem, słownictwem i przygotowanym wcześniej (podczas lekcji), redaguje prace w dużej mierze odtwórcze.
4. Posługuje się zdaniami krótkimi, często występują błędy składniowe, ale zachowana jest logika wypowiedzi.
5. Eliminuje potok składniowy.
6. Podany cytat wprowadza w tekst ciągły.
7. Wprowadza dialog w tekst ciągły, nie zawsze stosuje poprawną interpunkcję.
8. Stosuje poprawną interpunkcję w wypowiedzeniach pojedynczych.
9. Poprawnie zapisuje wyrazy poznane i ćwiczone podczas lekcji.
5. Stosuje dialog, powtarza wyrazy (czasowniki) wprowadzające dialog.
6. Dobiera cytaty.
7. Stosuje poprawną interpunkcję w wypowiedzeniach złożonych.
8. Popelnia nieliczne błędy ortograficzne.
9. Wypowiedzi ustne dotyczą zadawanych pytań, poleceń.
10. Mówi na temat.
11. Popelnia nieliczne błędy składniowe.
12. Mówi płynnie, bez powtórzeń
13. Dbą o kulturę języka.
14. Mówi głośno, wyraźnie, nawiązuje kontakt z odbiorcą.
15. W miarę płynnie czyta głośno, w sposób wyrazisty artykulacyjnie, przejrzysty intencjonalnie.
16. Dobrze czyta cicho ze zrozumieniem.
17. Jest często aktywny na lekcji.
18. Stara się ładnie prowadzić zeszyt przedmiotowy.
19. Opanował materiał programowy w stopniu zadawalającym.
20. Wystarczająco, w miarę poprawnie raczej samodzielnie spełnia wymagania programowe.
10. Wypowiada się, starając się zachować wymaganą formę wypowiedzi.
11. Mówi krótko, na temat, nie wyczerpuje omawianych zagadnień.
12. Zachowuje poprawny szyk wyrazów, występują błędy składniowe.
13. Dobierając słowa, stara się unikać powtórzeń.
14. Stara się rozwijać umiejętności językowe.
15. Stara się mówić tak, by nawiązać kontakt z odbiorcą.
16. Zadawalająco i w miarę płynnie czyta głośno, w sposób wyrazisty artykulacyjnie i przejrzysty intencjonalnie.
17. W miarę poprawnie czyta cicho ze zrozumieniem.
18. W czasie lekcji wykazuje się aktywnością w stopniu zadawalającym.
19. Niezbyt starannie prowadzi zeszyt przedmiotowy.
20. Opanował podstawowe elementy wiadomości programowych pozwalające mu na rozumienie najważniejszych zagadnień.
21. Daje radę spełnić wymagania programowe, ale często konieczna jest pomoc nauczyciela.

OCENA DOPUSZCZAJĄCA

Uczeń:

1. Stara się zachować formę.
2. Praca zbliżona jest do wymaganego tematu.
3. Tworzy pracę odtwórczą.
4. Zdania są krótkie, zawierają liczne błędy składniowe.

OCENA NIEDOSTATECZNA

Uczeń:

1. Nie potrafi zredagować wypowiedzi zachowując formę.
 2. Pisze niezgodnie z tematem.
 3. Źle buduje zdania.
 4. Nie potrafi zapisać dialogu.
 5. Nie umie dobrać cytatu i wprowadzić go w tekst ciągly.
- 25 -
6. Pisze niepoprawnie interpunkcyjnie i ortograficznie.
 7. Wypowiada się chaotycznie, nie na temat.
 8. Ma ubogi słownik.
 9. Nie nawiązuje kontaktu z odbiorcą.
 10. Bardzo słabo czyta głośno, w sposób niewyraźny artykulacyjnie i nieprzejrzysty intencjonalnie.
 11. Nie potrafi czytać cicho ze zrozumieniem.
 12. Nie bierze udziału w lekcji.
 13. Nie prowadzi zeszytu przedmiotowego.
 14. Nie opanował określonego minimum materiału, a braki uniemożliwiają mu kontynuację nauki.
 15. Nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających wykorzystania podstawowych umiejętności.
 16. Nie potrafi spełnić wymagań programowych, nie wykazuje zainteresowania przedmiotem.

KRYTERIA OCEN : HISTORIA I SPOŁECZEŃSTWO

OCENA CELUJĄCA

Uczeń:

1. Posiada wiedzę wykraczającą znacznie poza zakres materiału programowego np. w odniesieniu do określonej epoki, kraju lub zagadnienia. Dodatkowa wiedza jest owocem samodzielnych poszukiwań i przemyśleń.
2. Nie tylko potrafi korzystać z różnych źródeł informacji wskazanych przez nauczyciela, ale również umie samodzielnie uzyskać wiadomości.
3. Systematycznie wzbogaca swą wiedzę przez czytanie książek i artykułów o treści historycznej (odpowiednich do wieku).
4. Wychodzi z samodzielnymi inicjatywami rozwiązania konkretnych problemów, zarówno w czasie lekcji jak i w pracy pozalekcyjnej
5. Spełnia jeden z warunków pkt.a lub pkt.b
 - a) bierze aktywny udział w konkursach, w których jest wymagana wiedza historyczna, odnosi w nich sukcesy,
 - b) jest autorem pracy wykonanej dowolną techniką o dużych wartościach poznawczych i dydaktycznych,
6. Potrafi poprawnie rozumować kategoriami ściśle historycznymi (przyczyny-skutki); umie powiązać problematykę historyczną z zagadnieniami poznawanymi na innych przedmiotach. Umie powiązać dzieje własnego regionu z dziejami Polski.
7. Wyraża samodzielny, krytyczny / w stopniu odpowiednim do wieku/ stosunek do określonych zagadnień z przeszłości. Potrafi udowadniać swoje zdanie używając odpowiedniej argumentacji będącej skutkiem nabytej samodzielnej wiedzy.

OCENA BARDZO DOBRA

Uczeń:

1. Opanował materiał przewidziany programem.
2. Posiada wiedzę z dziejów własnego regionu w stopniu zadowalającym.
3. Sprawnie korzysta ze wszystkich dostępnych i wskazanych przez nauczyciela źródeł informacji; potrafi również korzystając ze wskazówek nauczyciela, dotrzeć do innych źródeł wiadomości.
4. Samodzielnie rozwiązuje problemy i zadania postawione przez nauczyciela, wykorzystując nabyte umiejętności.
5. Wykazuje się aktywną postawą w czasie lekcji; bierze udział w konkursach historycznych lub wymagających wiedzy i umiejętności historycznych.
6. Rozwiązuje dodatkowe zadania o średnim stopniu trudności.
7. Potrafi poprawnie rozumować w kategoriach przyczynowo-skutkowych wykorzystując wiedzę przewidzianą programem, nie tylko z zakresu historii i społeczeństwa ale również pokrewnych przedmiotów.

OCENA DOBRA

Uczeń:

1. Opanował materiał programowy w stopniu zadowalającym.
2. Zna najważniejsze wydarzenia i postaci z dziejów swego regionu.
3. Potrafi korzystać ze wszystkich poznanych w czasie lekcji źródeł informacji.
4. Umie samodzielnie rozwiązywać typowe zadania, natomiast zadania o stopniu trudniejszym wykonuje pod kierunkiem nauczyciela.
5. Rozwiązuje niektóre dodatkowe zadania o stosunkowo niewielkiej skali trudności.
6. Poprawnie rozumuje w kategoriach przyczynowo-skutkowych.
7. Jest aktywny w czasie lekcji.

OCENA DOSTATECZNA

Uczeń:

1. Opanował podstawowe elementy wiadomości programowych pozwalające mu na rozumienie najważniejszych zagadnień.
2. Zna niektóre wydarzenia i postaci z dziejów regionu.
3. Potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji.
4. Potrafi wykonać proste zadania.
5. W czasie lekcji wykazuje się aktywnością w stopniu zadowalającym.

OCENA DOPUSZCZAJĄCA

Uczeń:

1. Jego wiedza posiada poważne braki, które jednak nie przekreślają możliwości dalszej nauki. Przy pomocy nauczyciela potrafi wykonać proste polecenia wymagające wykorzystania podstawowych umiejętności.

OCENA NIEDOSTATECZNA

Uczeń:

1. Nie opanował określonego minimum materiału, a braki uniemożliwiają mu kontynuację nauki.
 2. Nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających wykorzystania podstawowych umiejętności.
 - 3.

KRYTERIA OCEN MATEMATYKA

OCENĘ CELUJĄCĄ

Otrzymuje uczeń, który :

1. Prawdłowo interpretuje i rozwiązuje zadania matematyczne o wyższym stopniu trudności lecz oparte na treściach omawianych na lekcjach.
2. Rozwiązuje dodatkowo zadania przewyższające trudnością zadania rozwiązywane na lekcji.
3. Do danego wyrażenia matematycznego (łąającego kilka działań) potrafi sformułować treść zadania.
4. Sprawnie wykonuje rachunki pamięciowe o wyższym stopniu trudności.

OCENA BARDZO DOBRA

Otrzymuje uczeń, który:

1. Prawdłowo interpretuje treści zadania i przekłada na język matematyczny.
2. Działanie matematyczne potrafi włściwie dostosować do sytuacji z życia codziennego.
3. Samodzielnie oblicza wartość wyrażenia algebraicznego, stosuje poznane zasady i prawa matematyczne.
4. Wykonuje poprawnie i sprawnie rachunek pamięciowy.
5. Wykorzystuje poznane wiadomości w życiu codziennym.
6. Potrafi włściwie zaznaczać liczby na osi liczbowej i interpretować współrzędne punktu.
7. Wykonuje poprawnie obliczenia pola, objętości lub obwodu poznanych figur geometrycznych.
8. Prawdłowo interpretuje dane geometryczne.
9. Potrafi precyzyjnie formułować swoje wypowiedzi, uzasadnienia lub objaśnienia.
10. Sprawnie posługuje się liczbami naturalnymi, całkowitymi, ułamkami zwykłymi i dziesiętnymi w zależności od poznanych treści matematycznych.

OCENA DOBRA

Otrzymuje uczeń, który:

1. Wymaga pomocy w interpretacji treści zadania lecz samodzielnie układa rozwiązanie danego zadania.

2. Wymaga kontroli i niewielkich wskazówek w obliczaniu wartości wyrażeń algebraicznych.
3. Prawidłowo interpretuje pojęcia obwodu, pola i objętości, ma niewielkie kłopoty w obliczaniu wartości tych wielkości dla figur innych niż kwadrat i prostokąt.
4. Widać duży wkład pracy ucznia w przygotowanie do lekcji.
5. Na lekcji uczeń jest aktywny i udziela prawidłowych odpowiedzi lecz ma pewne kłopoty w prawidłowym i pełnym wypowiedzaniu się.

OCENA DOSTATECZNA

Otrzymuje uczeń, który :

1. Ma trudności w samodzielnym rozwiązywaniu zadań tekstowych i wymaga stałych wskazówek.
2. Samodzielnie oblicza wartości prostych wyrażeń algebraicznych.
3. Zna prawa matematyczne i zasady wykonywania poszczególnych (pojedynczych) działań.
4. Słabo opanowany rachunek pamięciowy- obliczenia wykonuje sposobem pisemnym.
5. Rozróżnia figury geometryczne.

OCENA DOPUSZCZAJĄCA

Otrzymuje uczeń, który:

1. Wymaga stałej pomocy i podpowiedzi ze strony nauczyciela.
2. Do lekcji przygotowuje się mało systematycznie.
3. Wykonuje pojedyncze, proste działania matematyczne.
4. Rozwiązuje bardzo proste zadania geometryczne.

KRYTERIA OCEN PRZYRODA

OCENA CELUJĄCA

Otrzymuje uczeń, który:

1. Twórczo i samodzielnie rozwija własne uzdolnienia i zainteresowania.
2. Posiadał wiedzę znacznie wykraczającą poza program nauczania przyrody w danej klasie.
3. Biegłe posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z programu nauczania przyrody w danej klasie, proponuje rozwiązania nietypowe, rozwiązuje również zadania wykraczające poza program nauczania w danej klasie.
4. W bardzo szerokim zakresie poszerzył wiedzę i podniósł umiejętności w stosunku do poprzedniego roku.
5. Wypowiedzi ustne i pisemne są bezbłędne.

OCENA BARDZO DOBRA

Otrzymuje uczeń, który:

1. Opanował pełny zakres wiedzy i umiejętności określony programem nauczania przyrody w danej klasie.
2. Sprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania przyrody, potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach.
3. Bardzo poszerzył wiedzę i udoskonalił umiejętności w stosunku do poprzedniego roku.

OCENA DOBRA

Otrzymuje uczeń, który:

1. Nie opanował w pełni wiadomości określonych programem nauczania przyrody w danej klasie, ale opanował je na poziomie przekraczającym wymagania zawarte w minimum programowym.
2. Poprawnie stosuje wiadomości, rozwiązuje i wykonuje samodzielnie typowe zadania teoretyczne lub praktyczne.

OCENA DOSTATECZNA

Otrzymuje uczeń, który:

1. Opanował wiadomości i umiejętności określone programem nauczania przyrody w danej klasie na poziomie nie przekraczającym wymagań zawartych w minimum programowym.
2. Rozwiązuje i wykonuje typowe zadania teoretyczne lub praktyczne o średnim stopniu trudności.
3. W niewielkim stopniu poszerzył wiedzę i umiejętności w stosunku do roku poprzedniego.

OCENA DOPUSZCZAJĄCA

Otrzymuje uczeń, który:

1. Ma braki w opanowaniu minimum programowego, ale braki te nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy z przyrody w ciągu dalszej nauki.
2. Rozwiązuje i wykonuje zadania teoretyczne i praktyczne typowe o niewielkim stopniu trudności.
3. W małym stopniu poszerzył wiadomości i umiejętności w stosunku do poprzedniego okresu.

- 29 -

OCENA NIEDOSTATECZNA Otrzymuje uczeń, który:

1. Nie opanował wiadomości i umiejętności określonych minimum programowym nauczania przyrody w danej klasie, a braki w wiadomościach i umiejętnościach uniemożliwiają dalsze zdobywanie wiedzy z przyrody.
2. Nie jest w stanie rozwiązać i wykonać zadań o niewielkim, elementarnym stopniu trudności.
3. Nie uczynił postępów w zakresie wiedzy i umiejętności w stosunku do poprzedniego roku.

KRYTERIA OCEN TECHNIKA

OCENA CELUJĄCA

Otrzymuje uczeń, który:

- Twórczo i samodzielnie rozwija własne uzdolnienia i zainteresowania.
2. Posiadał wiedzę znacznie wykraczającą poza program nauczania techniki w danej klasie.
 3. Biegłe posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z programu z programu nauczania techniki w danej klasie.
 4. Wykazuje zainteresowanie techniką i podejmuje dodatkowe zadania (zdobywa informacje z różnych źródeł, angażuje się w życie klasy i szkoły).
 5. W bardzo szerokim zakresie poszerzył wiedzę i podniósł umiejętności w stosunku do poprzedniego roku.

OCENA BARDZO DOBRA

Otrzymuje uczeń, który:

1. Opanował pełny zakres wiedzy i umiejętności określony programem nauczania techniki w danej klasie.
2. Sprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania techniki, potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach.
3. Uzyskuje bardzo dobre i dobre oceny cząstkowe.
4. Starannie wykonuje ćwiczenia techniczne.
5. Bardzo poszerzył wiedzę i udoskonalił umiejętności w stosunku do poprzedniego roku.

OCENA DOBRA

Otrzymuje uczeń, który:

1. Nie opanował w pełni wiadomości określonych programem nauczania techniki w danej klasie, ale opanował je na poziomie przekraczającym wymagania zawarte w minimum programowym.
2. Zwykle pracuje systematycznie i efektywnie, indywidualnie i w grupie.
3. Poprawnie stosuje wiadomości, rozwiązuje i wykonuje samodzielnie typowe zadania teoretyczne lub praktyczne.

OCENA DOSTATECZNA

Otrzymuje uczeń, który:

1. Opanował wiadomości i umiejętności określone programem nauczania techniki w danej klasie na poziomie nie przekraczającym wymagań zawartych w minimum programowym.
2. Rozwiązuje i wykonuje typowe zadania teoretyczne lub praktyczne o średnim stopniu trudności.
3. Najczęściej otrzymuje dostateczne oceny częściowe.
4. W niewielkim stopniu poszerzył wiedzę i umiejętności w stosunku do roku poprzedniego.

- 30 -

OCENA DOPUSZCZAJĄCA

Otrzymuje uczeń, który:

1. Ma braki w opanowaniu minimum programowego, ale braki te nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy z techniki w ciągu dalszej nauki.
2. Rozwiązuje i wykonuje zadania teoretyczne i praktyczne typowe o niewielkim stopniu trudności.
3. Niestarannie wykonuje ćwiczenia.
4. W małym stopniu poszerzył wiadomości i umiejętności w stosunku do poprzedniego okresu.

OCENA NIEDOSTATECZNA

Otrzymuje uczeń, który:

1. Nie opanował wiadomości i umiejętności określonych minimum programowym nauczania techniki w danej klasie, a braki w wiadomościach i umiejętnościach uniemożliwiają dalsze zdobywanie wiedzy z techniki.
2. Nie jest w stanie rozwiązać i wykonać zadań o niewielkim, elementarnym stopniu trudności.
3. Nie wykazuje zainteresowania przedmiotem.
4. Nie prowadzi zeszytu przedmiotowego.
5. Nie uczynił postępów w zakresie wiedzy i umiejętności w stosunku do poprzedniego roku.
6. Nie wykazuje żadnej chęci do poprawy swojej oceny.

KRYTERIA OCEN INFORMATYKA

OCENA CELUJĄCA

Uczeń otrzymuje ocenę celującą, jeżeli jego wiedza i umiejętności wykraczają poza obowiązujący program nauczania:

1. Twórczo i samodzielnie wykonuje wszystkie zadania przewidziane programem oraz wykazuje operatywność w wykorzystywaniu wiadomości i umiejętności do rozwiązywania zadań trudnych, w nowych sytuacjach.
2. Rozwija zainteresowania i uzdolnienia, samodzielnie formułuje wnioski, które potrafi uzasadnić.
3. Jest zaangażowany emocjonalnie w pracę klasy, grupy, bardzo aktywny i odpowiedzialny, motywuje kolegium do pokonywania trudności, szanuje pracę innych.
4. Przygotowuje dodatkowe informacje na zajęcia.
5. Wykorzystuje z własnej inicjatywy umiejętności informatyczne na innych lekcjach.

6. Bierze udział w konkursach komputerowych i osiąga w nich sukcesy.

OCENA BARDZO DOBRA

Uczeń otrzymuje ocenę bardzo dobrą, jeżeli opanował zakres wiadomości oraz umiejętności określony na poziomie Nowicjusza:

1. Sprawnie rozpoczyna i kończy pracę z komputerem.
2. Samodzielnie uruchamia programy, których ikony znajdują się na pulpicie.
3. Zmienia wielkość okna, przesuwa różne ruchome obiekty na ekranie.
4. Kreśli różne linie, wypełnia kontury kolorem, wstawia gotowe figury geometryczne i stemple.
5. Zapisuje i odczytuje kartkę w komputerze.
6. Znajduje gotowy rysunek w komputerze i poprawia go.
7. Zapisuje ponownie pod tą samą nazwą lub inną.
8. Wpisuje tekst z zachowaniem zasad poprawnego wpisywania tekstu.
9. Redaguje i formatuje tekst według podanego wzoru.

- 31 -

10. Umieszcza gotowe rysunki i teksty na jednej kartce.
11. Samodzielnie wypełnia komórki arkusza liczbami i napisami, dokonuje zmian w arkuszu.
12. Stosuje wbudowane w arkusz operacje i wpisując je w postaci formuły.
13. Tworzy wykresy dla danych z tabeli.
14. Bezbłędnie wyszczególnia elementy zestawu komputerowego.
15. Podaje przykłady urządzeń opartych na technice komputerowej.
16. Wie co oznacza pojęcie multimedia, samodzielnie korzysta z informacji zawartych w programach multimedialnych.
17. Posługuje się programem komputerowym do wysłania i odbierania wiadomości.
18. Samodzielnie przygotowuje swoje prace do prezentacji.

OCENA DOBRA

Uczeń otrzymuje ocenę dobrą, jeżeli nie opanował całkowicie zakresu wiadomości oraz umiejętności na poziomie Nowicjusza.

1. Samodzielnie rozpoczyna i kończy pracę z komputerem.
2. Uruchamia programy, których ikony znajdują się na pulpicie.
3. Zmienia wielkość okna, przesuwa różne ruchome obiekty na ekranie.
4. Kreśli linie, wypełnia kontury kolorem, wstawia gotowe figury geometryczne i stemple.
5. Z niewielką pomocą zapisuje i odczytuje kartkę w komputerze.
6. Poprawia gotowy rysunek i zapisuje go.
7. Wpisuje tekst na komputerową kartkę z zachowaniem zasad poprawnego wpisywania tekstu.
8. Wykonuje operacje formatowania tekstu: wyrównanie tekstu, zmiana rodzajów czcionki i jej atrybutów.
9. Z niewielką pomocą umieszcza na jednej kartce rysunki i teksty.
10. Zna elementy zestawu komputerowego.
11. Umie podać przykłady urządzeń opartych na technice komputerowej.
12. Wie co oznacza pojęcie multimedia.
13. Z niewielką pomocą korzysta z informacji zawartych w programach multimedialnych.
14. Umie wysyłać i odbierać wiadomości.
15. Po odpowiednim instruktażu nauczyciela przygotowuje swoje prace do prezentacji.
16. Wypełnia komórki arkusza liczbami i napisami, z niewielką pomocą dokonuje zmian w arkuszu.
17. Stosuje wbudowaną w arkusz operację sumowania.
18. Z niewielką pomocą tworzy wykres dla danych z tabeli.

OCENA DOSTATECZNA

Uczeń otrzymuje ocenę dostateczną, jeżeli samodzielnie lub z pomocą nauczyciela wykonuje zadania o niewielkim stopniu trudności.

1. Pod nadzorem nauczyciela rozpoczyna i kończy pracę z komputerem.
2. Uruchamia programy, korzystając z ikon znajdujących się na pulpicie.
3. Kreśli linie, wypełnia kontury kolorem.
4. Z pomocą nauczyciela zapisuje i odczytuje kartkę w komputerze.
5. Z pomocą nauczyciela wpisuje tekst z zachowaniem podstawowych zasad edycji.
6. Formatuje tekst według wskazówek nauczyciela i przy jego pomocy.
7. Z pomocą nauczyciela umieszcza na jednej kartce rysunki i teksty.
8. Umie nazwać wskazane elementy zestawu komputerowego.
9. Umie wymienić przykłady urządzeń opartych na technice komputerowej.
10. Przy pomocy nauczyciela korzysta z informacji zawartych w programach multimedialnych.
11. Przy pomocy nauczyciela przygotowuje swoje prace do prezentacji.
12. Z pomocą nauczyciela wypełnia komórki arkusza liczbami i napisami.

- 32 -

OCENA DOPUSZCZAJĄCA

Uczeń otrzymuje ocenę dopuszczającą, jeżeli przy pomocy nauczyciela wykonuje zadania o niewielkim stopniu trudności.

1. Pod nadzorem nauczyciela rozpoczyna i kończy pracę z komputerem.
2. Pod nadzorem nauczyciela uruchamia programy, korzystając z ikon znajdujących się na pulpicie.
3. Kreśli linie, wypełnia kontury kolorem.
4. Z pomocą nauczyciela zapisuje i odczytuje kartkę w komputerze.
5. Z pomocą nauczyciela wpisuje tekst z zastosowaniem wielkich i małych liter oraz polskich znaków diakrytycznych.
6. Wybiera czcionkę i sposób wyrównywania tekstu przed jego napisaniem.
7. Z pomocą nauczyciela wyszukuje usterki w gotowym tekście i wprowadza poprawki.
8. Korzystając z podpowiedzi nauczyciela umie nazwać wskazany element zestawu komputerowego.
9. Z dużą pomocą nauczyciela wypełnia komórki arkusza liczbami i napisami.

OCENA NIEDOSTATECZNA

Uczeń otrzymuje ocenę niedostateczną, jeżeli nawet przy pomocy nauczyciela nie próbuje rozwiązać zagadnień o elementarnym stopniu trudności.

KRYTERIA OCEN SZTUKA

OCENA CELUJĄCA

Otrzymuje uczeń, który:

- 1) opanował zakres wiadomości i umiejętności objętych programem w stopniu bardzo dobrym i dodatkowo :
- 2) czynnie uczestniczy w zajęciach lekcyjnych,
- 3) wykazuje zainteresowanie sztuką (bierze udział w wystawach, koncertach, gromadzi reprodukcje i książki o sztuce),
- 4) podejmuje dodatkowe zadania (zdobywa informacje z innych źródeł), angażuje się w życie artystyczne klasy i szkoły,
- 5) reprezentuje szkołę w konkursach plastycznych i muzycznych.

OCENA BARDZO DOBRA

Otrzymuje uczeń, który:

- 1) opanował zakres wiedzy i umiejętności w wysokim stopniu, a ponadto:
- 2) wykazuje aktywną postawę w pracach indywidualnych i zespołowych,
- 3) wyróżniająco wywiązuje się z wszelkich zadań i powierzonych mu ról,
- 4) uzyskuje bardzo dobre i dobre oceny cząstkowe,
- 5) starannie wykonuje ćwiczenia plastyczno- muzyczne,
- 6) potrafi obronić swój pogląd i postawę twórczą,

OCENA DOBRA

Otrzymuje uczeń, który:

- 1) opanował zakres programowy wiedzy i umiejętności w stopniu średnim, a także:
 - 2) zwykle pracuje systematycznie i efektywnie, indywidualnie i w grupie,
 - 3) poprawnie formułuje wnioski i udaje mu się bronić swych poglądów,
- 33 -
- 4) odpowiednio wywiązuje się z części zadań i powierzonych ról,
 - 5) najczęściej uzyskuje dobre oceny cząstkowe.

OCENA DOSTATECZNA

Otrzymuje uczeń, który:

- 1) Opanował zakres wiedzy i umiejętności w stopniu poprawnym oraz:
 - 2) nie zawsze pracuje systematycznie i niezbyt chętnie podejmuje wszelkie działania,
 - 3) rzadko uczestniczy w dyskusjach i pracach zespołowo-grupowych
- 33 -
- 4) czasami poprawnie formułuje wnioski,
 - 5) ma problemy z obroną swoich poglądów,
 - 6) najczęściej uzyskuje dostateczne oceny cząstkowe.

OCENA DOPUSZCZAJĄCA

Otrzymuje uczeń, który:

- 1). Opanował zakres wiedzy i umiejętności na poziomie elementarnym, a także:
- 2) nie pracuje systematycznie i niezbyt chętnie podejmuje działania,
- 3) biernie uczestniczy w dyskusjach,
- 4) niestarannie wykonuje ćwiczenia,
- 5) nie formułuje własnych wniosków.

OCENA NIEDOSTATECZNA

Otrzymuje uczeń, który:

- 1) Nawet w stopniu elementarnym nie opanował materiału i nie nabył umiejętności wskazanych w programie nauczania oraz: nie wykazuje zainteresowania przedmiotem,
 - 2) nie bierze udziału w działaniach twórczych,
 - 3) nie prowadzi zeszytu przedmiotowego,
 - 4) nie wykazuje żadnej chęci do poprawy swojej oceny.
- Ocena ta nie wynika z możliwości czy z braku uzdolnień ucznia, lecz z całkowitej niechęci do przedmiotu oraz pracy.

KTYTERIA OCEN WYCHOWANIE FIZYCZNE

Ocenę celującą otrzymuje uczeń, który:

- 1) Spełnia wymagania na ocenę bardzo dobrą,
- 2) Aktywnie uczestniczy w działalnościach związanych z kulturą fizyczną na terenie szkoły lub poza szkołą,
- 3) Zajął pierwsze, drugie lub trzecie miejsce w zawodach gminnych lub punktowane miejsce na zawodach ogólnopolskich, wojewódzkich lub powiatowych,
- 4) Posiada wiedzę i umiejętności znacznie wykraczające poza program nauczania w danej klasie,
- 5) Samodzielnie i systematycznie rozwija własne uzdolnienia,
- 6) Przejawia troskę o własną sprawność, rozwój i zdrowie,
- 7) Chętnie uczestniczy w pozalekcyjnych i pozaszkolnych formach rekreacji ruchowej, turystyki, współzawodnictwa sportowego,
- 8) W zawodach sportowych pełni rolę współorganizatora, kibica, sędziego, zawodnika,
- 9) Ma chęć i ambicję bycia dobrym członkiem zespołu, przeżywa uczucie radości z jego sukcesów.

- 34 -

Ocenę bardzo dobrą otrzymuje uczeń, który:

- 1) Samodzielnie i systematycznie doskonalili swoją wiedzę, umiejętności i sprawność fizyczną,
- 2) Wykazują duże postępy w zakresie umiejętności, wiadomości i sprawności fizycznej,
- 3) Rozwiązują samodzielnie zadania i problemy ujęte w programie nauczania,
- 4) Potrafi zastosować posiadaną wiedzę i umiejętności do rozwiązywania zadań i problemów w nowych nietypowych sytuacjach,
- 5) Bierze aktywny i systematyczny udział w zajęciach pozalekcyjnych z zakresu wychowania fizycznego,
- 6) Jego postawa wobec nauczyciela i kolegów, zaangażowanie i stosunek do wychowania fizycznego nie budzą najmniejszych zastrzeżeń.

Ocenę dobrą otrzymuje uczeń, który:

- 1) Nie potrzebuje większych zachęt do pracy nad umiejętnościami, wiadomościami i sprawnością fizyczną,
- 2) Wykazują stałe postępy w zakresie umiejętności, wiadomości i sprawności fizycznej,
- 3) Jego postawa wobec nauczyciela i kolegów oraz stosunek do wychowania fizycznego nie budzą większych zastrzeżeń.

Ocenę dostateczną otrzymuje uczeń, który:

- 1) Pracuje nad umiejętnościami, wiadomościami i sprawnością fizyczną,
- 2) Wykazują postępy w zakresie umiejętności, wiadomości i sprawności fizycznej,
- 3) Wykazują nieznaczne braki w zakresie nawyków higienicznych,
- 4) Przejawia nieznaczne braki w postawie wobec nauczyciela i kolegów oraz w postawie wobec wychowania fizycznego.

Ocenę dopuszczającą otrzymuje uczeń, który:

- 1) Nie pracuje nad umiejętnościami, wiadomościami i sprawnością fizyczną,
- 2) Nie wykazuje większych postępów w zakresie umiejętności, wiadomości i sprawności fizycznej,
- 3) Nie potrafi wykonać prostych zadań z samooceną.
- 4) Ma niechętny stosunek do ćwiczeń fizycznych,
- 5) Wykazują poważne braki w zakresie wychowania.

Ocenę niedostateczną otrzymuje uczeń, który:

- 1) Nie wykazuje żadnych postępów w zakresie umiejętności, wiadomości i sprawności fizycznej,
- 2) Wykazuje brak nawyków higienicznych,
- 3) Ma lekceważący stosunek do zajęć wychowania fizycznego, wykazuje rażące braki w zakresie wychowania.

KRYTERIA OCEN KATECHEZA**OCENA CELUJĄCA**

1. Uczeń spełnia wymagania na ocenę dobrą.
 2. Jego wiedza wykracza poza program katechezy
- 35 -
3. Aktywnie uczestniczy w życiu parafii (służba ołtarza, grupy modlitewno-formacyjne itp.).

OCENA BARDZO DOBRA

1. Uczeń opanował pełny zakres wiedzy i umiejętności określony programem katechezy.
2. Sprawnie posługuje się zdobytymi wiadomościami.
3. Chętnie i systematycznie uczestniczy w katechezie.
4. Wyróżnia się aktywnością na tle grupy katechetycznej.
5. Chętnie uczestniczy w życiu parafii (Liturgia, Rekolekcje itp.).
6. Zachowuje szacunek dla "świętych" miejsc, czasu modlitwy i słuchania Słowa Bożego, znaków religijnych.
7. Odnosi się z szacunkiem do innych.
8. Wyraża na zewnątrz swoją wiarę.

OCENA DOBRA

1. Uczeń opanował wiadomości i umiejętności, które pozwalają na rozumienie większości relacji między elementami wiedzy religijnej.
2. Dysponuje dobrą umiejętnością zastosowania zdobytych wiadomości.
3. Postawa ucznia nie budzi zastrzeżeń (patrz bdb punkty 6,7).
4. Uzyskuje stale dobre postępy podczas katechez.
5. Chętnie uczestniczy w katechezie.
6. Uczestniczy w rekolekcjach adwentowych i wielkopostnych.

OCENA DOSTATECZNA

1. Uczeń opanował wiadomości i umiejętności umożliwiające zdobywanie dalszej wiedzy.
2. Dysponuje przeciętną wiedzę w zakresie materiału przewidzianego programem, w jego wiadomościach są luki.
3. Wykazuje brak zainteresowania przedmiotem.
4. Nie uczęszcza systematycznie na katechezę.
5. Postawa ucznia budzi zastrzeżenia.
6. Nie bierze udziału w życiu parafii.

OCENA DOPUSZCZAJĄCA

1. Zdobyte wiadomości są niewystarczające na uzyskanie przez ucznia podstawowej wiedzy religijnej.

2. Proste zadania o niewielkim stopniu trudności rozwiązuje przy pomocy nauczyciela.
3. Niechętnie bierze udział w katechezie.
4. Systematycznie opuszcza katechezę.
5. Ma lekceważący stosunek do przedmiotu.
6. Nie uczestniczy w niedzielnej Mszy Świętej, rekolekcjach.

KRYTERIA OCEN KATECHEZA EWANGELICKA

Podstawą wystawienia oceny są :

1. Prace pisemne: wypracowania, opracowania, testy, zadania domowe, prowadzenie zeszytu.

- 36 -

2. Wypowiedzi ustne.
3. Aktywność podczas lekcji.
4. Czynny udział w życiu parafii.
5. Postawa etyczna i moralna.

OCENA CELUJĄCA

Uczeń:

1. Posiada wiedzę wykraczającą poza ramy programu.
2. Biegłe wykorzystuje zdobytą wiedzę, by twórczo rozwiązywać problemy.
3. Aktywnie uczestniczy w procesie lekcyjnym.
4. Samodzielnie rozwiązuje problemy w czasie lekcji, jest inicjatorem rozwiązywania problemów i zadań w pracy pozalekcyjnej.
5. Potrafi korzystać z różnych źródeł informacji, umie samodzielnie zdobywać wiadomości.
6. Systematycznie wzbogaca swą wiedzę przez czytanie książek i artykułów o treści religijnej.
7. Bierze aktywny udział w konkursach wiedzy biblijnej i odnosi w nich sukcesy na poziomie danej klasy.
8. Aktywnie uczestniczy w życiu parafii.
9. Jest wzorem dla innych.

OCENA BARDZO DOBRA

Uczeń:

1. Opanował materiał przewidziany programem.
2. Aktywnie uczestniczy w lekcji.
3. Postawione problemy i zadania rozwiązuje samodzielnie.
4. Dociera samodzielnie do źródeł i informacji wskazanych przez nauczyciela,
5. Potrafi uporządkować zebrane wiadomości, zapamiętać je i właściwie wykorzystać.
6. Chętnie i systematycznie uczestniczy w lekcjach religii.
7. Zachowuje szacunek dla słuchania Słowa Bożego i czasu modlitwy.
8. Chętnie uczestniczy w życiu parafii.
9. Odnosi się z szacunkiem do innych.
10. Wyraża na zewnątrz swoją wiarę.

OCENA DOBRA

Uczeń:

1. Opanował materiał w stopniu zadowalającym.
2. Potrafi korzystać z zaprezentowanych na lekcji źródeł informacji.

3. Postawione zadania i problemy rozwiązuje samodzielnie lub, w przypadku zadań trudniejszych, pod kierunkiem katechety.
4. Aktywni uczestniczy w lekcji.
5. Podejmuje się samodzielnie wykonania prac o niewielkim stopniu trudności.
6. Postawa ucznia nie budzi zastrzeżeń.
7. Uczestniczy w życiu parafii.

OCENA DOSTATECZNA

Uczeń:

1. Opanował podstawowe elementy wiadomości programowych pozwalające mu na rozumienie najważniejszych zagadnień.

- 37 -

2. Potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji.
3. Potrafi wykonać proste zadania.
4. W czasie lekcji wykazuje się aktywnością w stopniu zadowalającym.
5. Bierze udział w lekcjach i w życiu parafii nieregularnie
6. Postawa ucznia budzi zastrzeżenia.

OCENA DOPUSZCZAJĄCA

Uczeń:

1. Ma poważne braki w wiedzy, ale nie przekreślają możliwości dalszej nauki.
2. Wykonuje chętnie na miarę swoich możliwości polecenia katechety.
3. Przy pomocy katechety wykonuje zadania o niewielkim stopniu trudności.
4. Nieregularnie i niechętnie bierze udział w lekcjach i życiu parafii.
5. Postawa ucznia jest niezadowalająca.

OCENA NIEDOSTATECZNA

Uczeń:

1. Nie opanował określonych minimum materiału a braki uniemożliwiają mu kontynuację nauki.
2. Nie opanował podstawowych umiejętności .
3. Nie potrafi nawet przy pomocy katechety wykonać najprostszych zadań.
4. Systematycznie opuszcza lekcje.
5. Nie uczestniczy w życiu parafii.
6. Postawa ucznia budzi poważne zastrzeżenia.