

WEWNĄTRZSZKOLNY SYSTEM OCENIANIA

Rozdział 1

Postanowienia ogólne

§ 1.

1. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez niego wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej określonej w odrębnych przepisach i realizowanych w szkole programów nauczania, uwzględniających tę podstawę.
2. Ocenianie ma na celu:
 - 1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych oraz o zachowaniu;
 - 2) motywowanie ucznia do dalszej pracy i dokonywania postępów w nauce i zachowaniu;
 - 3) pomoc uczniowi w samodzielnym planowaniu swojego rozwoju;
 - 4) dostarczanie rodzicom lub prawnym opiekunom i nauczycielom informacji o postępach i trudnościach w nauce, uzdolnieniach ucznia oraz zachowaniu ucznia w szkole;
 - 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.
3. Ocenianiu podlegają:
 - 1) osiągnięcia edukacyjne ucznia;
 - 2) zachowanie ucznia.
4. Ocenianie wewnątrzszkolne obejmuje:
 - 1) formułowanie przez nauczycieli wymagań edukacyjnych oraz informowanie o nich uczniów i rodziców (opiekunów prawnych);
 - 2) ocenianie bieżące;
 - 3) ustalanie śródrocznych i rocznych ocen klasyfikacyjnych;
 - 4) przeprowadzanie egzaminów klasyfikacyjnych, poprawkowych i sprawdzających;
 - 5) poprawianie niekorzystnych dla ucznia ocen bieżących i semestralnych.

§ 2.

1. Nauczyciele każdego przedmiotu, uwzględniając jego specyfikę, swoje indywidualne koncepcje dydaktyczne oraz szczególne potrzeby szkoły, opracowują PSO, w którym określają:
 - 1) wymagania edukacyjne oraz warunki, które muszą być spełnione dla uzyskania klasyfikacji śródrocznej i rocznej na poszczególne oceny;
 - 2) sposoby sprawdzania postępów w nauce;
 - 3) zasady ustalania ocen bieżących oraz śródrocznych i rocznych;
 - 4) warunki zgłaszania nieprzygotowania do zajęć;
 - 5) zasady poprawiania ocen.
2. Na początku każdego roku szkolnego nauczyciel uczący w danym oddziale przedstawia uczniom PSO nauczanego przez niego przedmiotu, zaś wychowawca klasy zapoznaje uczniów oraz rodziców z WSO.
3. WSO oraz PSO udostępnione są dla wszystkich zainteresowanych w bibliotece szkolnej i sekretariacie szkoły oraz na stronie internetowej szkoły.

§ 3.

1. Oceny poziomu wiedzy i umiejętności ucznia powinny być dokonywane systematycznie, rytmicznie, według jasnych kryteriów, w różnych formach oraz w warunkach zapewniających obiektywność tej oceny.
2. Oceny te są jawne zarówno dla ucznia, jak i jego rodziców oraz ustalane na podstawie znanych im kryteriów.

§ 4.

1. Rok szkolny dzielimy na dwa okresy o porównywalnej ilości zajęć dydaktyczno-wychowawczych. Dzień rozpoczęcia i zakończenia każdego okresu określany jest corocznie w szkolnym kalendarzu roku szkolnego.
2. Ocena klasyfikacyjna roczna powinna uwzględniać wynik pracy ucznia w obu okresach i łącznie stanowić podstawę jego promocji.
3. Ocena klasyfikacyjna z zajęć edukacyjnych nie ma wpływu na ocenę klasyfikacyjną zachowania.

§ 5.

1. O postępach i trudnościach ucznia w nauce oraz o jego zachowaniu wychowawca informuje rodziców (opiekunów prawnych) na zebraniach lub podczas dni otwartych, a w sprawach pilnych zaprasza rodziców do szkoły na rozmowę lub przeprowadza ją telefonicznie. Możliwy jest również kontakt z rodzicem pocztą elektroniczną lub poprzez dziennik elektroniczny. W wyjątkowych przypadkach powiadamia rodziców (opiekunów prawnych) listem poleconym.
2. Oceny umieszczane są w dzienniku elektronicznym.
3. Sprawdzone i ocenione pisemne prace kontrolne uczeń otrzymuje do wglądu na lekcji danego przedmiotu. Rodzice ucznia mają prawo wglądu do pracy pisemnej ucznia w czasie zebrań z rodzicami.

§ 6.

1. Dyrektor szkoły powołuje zespoły do spraw pomocy psychologiczno-pedagogicznej dla uczniów o specjalnych wymaganiach. Nauczyciele są zobowiązani do dostosowania wymagań do indywidualnych potrzeb uczniów objętych pomocą psychologiczno-pedagogiczną.
2. Przy ustalaniu oceny z zajęć artystycznych i wychowania fizycznego – jeżeli nie są one zajęciami kierunkowymi – należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.
3. W uzasadnionych przypadkach uczeń może być zwolniony z zajęć wychowania fizycznego, zajęć komputerowych, informatyki lub technologii informacyjnej na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza na czas określony w tej opinii. Decyzję o zwolnieniu podejmuje dyrektor szkoły.
4. Na wniosek rodziców lub prawnych opiekunów oraz na podstawie opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, uczeń może być zwolniony przez dyrektora szkoły do końca etapu edukacyjnego z nauki drugiego języka obcego.
5. Zwolnienie z zajęć wychowania fizycznego powinno być dostarczone nauczycielowi wychowania fizycznego, który przekazuje je do szkolnego gabinetu lekarskiego i informuje o nim wychowawcę ucznia.
6. W przypadku zwolnienia ucznia z zajęć w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony/a”.

Rozdział 2

Zasady sprawdzania oraz oceniania wiedzy i umiejętności uczniów

§ 7.

1. Nauczyciel realizujący zajęcia dydaktyczne przeprowadza kontrolę stopnia opanowania materiału przez uczniów, stosując różnorodne jej formy uwzględniające specyfikę przedmiotu i oddziały.
2. Wiedzę i umiejętności uczniów nauczyciel może sprawdzać w następujących wybranych formach:
 - 1) jednogodzinne i dwugodzinne sprawdziany pisemne (kilkugodzinna próbna matura);
 - 2) kartkówki (zapowiedziane lub niezapowiedziane);
 - 3) wypracowania;
 - 4) prace domowe;
 - 5) referaty;
 - 6) prezentacje;
 - 7) projekty;
 - 8) odpowiedzi ustne;
 - 9) ćwiczenia praktyczne;
 - 10) zadania dodatkowe.
3. Ocenianiu może podlegać także:
 - 1) aktywność i praca na lekcji;
 - 2) prowadzenie zeszytu przedmiotowego;
 - 3) udział w konkursach, olimpiadach i zawodach sportowych.

§ 8.

1. Terminy jedno- i dwugodzinnych sprawdzianów bądź wypracowań oraz wymagania edukacyjne są podawane przez nauczyciela co najmniej z tygodniowym wyprzedzeniem.
2. W ciągu jednego dnia może być przeprowadzony tylko jeden zapowiedziany jedno- lub dwugodzinny sprawdzian pisemny lub wypracowanie, a w ciągu tygodnia nie więcej niż trzy. Możliwe jest przeprowadzenie większej ilości sprawdzianów w sytuacji, gdy:
 - 1) termin zapowiedzianego przez nauczyciela sprawdzianu został przeniesiony na prośbę uczniów;

- 2) jeśli wyrazi na to zgodę większość uczniów danej klasy/grupy obecnych na lekcji, w czasie której podejmuje się takie ustalenie.
3. Ustalenia zawarte w ust. 2 nie dotyczą zajęć prowadzonych w grupach międzyoddziałowych i międzyklasowych.
4. Kartkówka, będąca krótkim sprawdzianem pisemnym (np. z kilku ostatnich lekcji, jednej jednostki tematycznej, ze znajomości lektury itp.), nie musi być zapowiedziana, w związku z czym nie mają do niej zastosowania postanowienia zawarte w ust. 1 i 2.
5. Prace pisemne ucznia powinny być sprawdzone i ocenione najpóźniej po dwóch tygodniach od dnia przeprowadzenia sprawdzianu, kartkówki lub innej pisemnej formy sprawdzenia wiedzy i umiejętności ucznia. W przypadku dłuższych prac pisemnych z języka polskiego, a także próbnej matury termin oddania prac może być wydłużony do 3 tygodni.

§ 9.

1. Oceny klasyfikacyjne z osiągnięć edukacyjnych ustala się według skali zawartej w rozporządzeniu w rozporządzeniu MEN w sprawie oceniania i klasyfikowania uczniów. Ogólne wymagania, które muszą być spełnione, by uzyskać poszczególne oceny, przedstawiają się następująco:
 - 1) ocena celująca (6) — oznacza, że osiągnięcia ucznia wyraźnie wykraczają poza poziom osiągnięć edukacyjnych przewidzianych w realizowanym przez nauczyciela programie nauczania, są oryginalne i twórcze, a uczeń wykazał się dużą samodzielnością w ich uzyskaniu. Ocenę celującą mogą otrzymać również laureaci konkursów przedmiotowych o zasięgu wojewódzkim, laureaci i finaliści olimpiad przedmiotowych oraz uczniowie reprezentujący szkołę w Warszawskiej Olimpiadzie Młodzieży;
 - 2) ocena bardzo dobra (5) – oznacza, że uczeń opanował w pełnym zakresie wiadomości i umiejętności przewidziane w realizowanym przez nauczyciela programie nauczania i potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach;
 - 3) ocena dobra (4) – oznacza, że opanowanie przez ucznia zakresu wiadomości i umiejętności przewidzianych w realizowanym przez nauczyciela programie nauczania nie jest pełne, ale nie powoduje żadnych problemów w opanowaniu kolejnych treści kształcenia. Uczeń samodzielnie rozwiązuje typowe zadania praktyczne i teoretyczne;
 - 4) ocena dostateczna (3) – oznacza, że uczeń opanował jedynie w podstawowym zakresie wiadomości i umiejętności przewidziane w realizowanym przez nauczyciela programie nauczania i potrafi rozwiązać typowe problemy o średnim stopniu trudności, czasem przy pomocy nauczyciela;
 - 5) ocena dopuszczająca (2) – oznacza, że opanowanie przez ucznia wiadomości i umiejętności przewidzianych w realizowanym przez nauczyciela programie jest tak niewielkie, iż stawia pod znakiem zapytania możliwość dalszego kształcenia w danym przedmiocie i utrudnia kształcenie w przedmiotach pokrewnych. Uczeń rozwiązuje tylko zadania typowe o niewielkim stopniu trudności, często przy pomocy nauczyciela;
 - 6) ocena niedostateczna (1) – oznacza, że uczeń nie opanował podstawowych wiadomości i umiejętności określonych w realizowanym przez nauczyciela programie nauczania, co uniemożliwia mu bezpośrednią kontynuację i opanowanie kolejnych treści kształcenia danego przedmiotu oraz zasadniczo utrudnia kształcenie w zakresie przedmiotów pokrewnych.
2. W dokumentacji szkolnej dla oznaczenia ocen cząstkowych oraz śródrocznych dopuszczalne jest stosowanie następujących skrótów:
 - 1) cel – dla oznaczenia oceny celującej;
 - 2) bdb – dla oznaczenia oceny bardzo dobrej;
 - 3) db – dla oznaczenia oceny dobrej;
 - 4) dst – dla oznaczenia oceny dostatecznej;
 - 5) dop – dla oznaczenia oceny dopuszczającej;
 - 6) ndst – dla oznaczenia oceny niedostatecznej.
3. Dopuszcza się stosowanie w bieżącym ocenianiu oraz w śródrocznym klasyfikowaniu ucznia znaków „+” i „-” zwiększających lub zmniejszających wartość punktową oceny (np. dst+), a także innych symboli, które mogą stanowić pomoc przy ustalaniu oceny klasyfikacyjnej:
 - 1) skrótu „np” oznaczającego nieprzygotowanie ucznia do zajęć, uzupełnionego datą;
 - 2) skrótu „nb” oznaczającego nieobecność w czasie sprawdzania postępów ucznia, uzupełnionego datą;
 - 3) znaków „+” i „-” na oznaczenie aktywności uczniów.

§ 10.

1. W razie nieobecności ucznia na sprawdzianie, zapowiedzianej kartkówce lub innej zapowiedzianej formie sprawdzenia wiedzy i umiejętności uczeń zobowiązany jest do podejścia do zaliczenia zgodnie z następującymi zasadami:
 - 1) w przypadku nieobecności usprawiedliwionej, dłuższej niż 3 dni – uczeń powinien podejść do zaliczenia w terminie do 2 tygodni od daty powrotu do szkoły i w formie uzgodnionej z nauczycielem;

- 2) w przypadku nieobecności usprawiedliwionej, trwającej od 1 do 3 dni lub nieobecności nieusprawiedliwionej – nauczyciel ma prawo bez zapowiedzi i w wybranej formie sprawdzić przewidziane sprawdzianem wiadomości i umiejętności ucznia na pierwszych zajęciach, na których uczeń jest obecny;
 - 3) niepodejście do zaległego sprawdzianu, kartkówki lub innej zapowiedzianej formie sprawdzenia wiedzy i umiejętności w terminie do 2 tygodni, w formie uzgodnionej z nauczycielem, może skutkować otrzymaniem oceny niedostatecznej;
 - 4) w przypadku dłuższej nieobecności ucznia na zajęciach spowodowanej sytuacją szczególną uczeń ma prawo do zaliczenia zaległych sprawdzianów i prac kontrolnych na warunkach uzgodnionych z nauczycielem;
 - 5) w przypadku, gdy w ciągu tych 2 tygodni przeznaczonych na zrealizowanie zaległego sprawdzianu wypadną dni wolne od zajęć dydaktycznych, nieobecność nauczyciela lub dłuższa, usprawiedliwiona nieobecność ucznia termin podejścia do sprawdzianu ustala uczeń indywidualnie z nauczycielem przedmiotu;
 - 6) usprawiedliwienie nieobecności uczniów zobowiązany jest dostarczyć do wychowawcy swojej klasy w terminie nieprzekraczającym 7 dni od pierwszego dnia obecności ucznia na zajęciach szkolnych po nieobecności obejmującej termin danego sprawdzianu wiedzy i umiejętności.
2. Odmowa podejścia ucznia do sprawdzenia jego wiedzy i umiejętności może być podstawą otrzymania oceny niedostatecznej.
 3. Nauczyciel ma prawo przerwać pisanie sprawdzianu, kartkówki lub odpowiedź ustną uczniowi bądź całej klasie/grupie, jeśli stwierdzi, że zachowanie ucznia/uczniów nie gwarantuje samodzielności pracy. Stwierdzenie tego faktu może być podstawą wystawienia oceny niedostatecznej.

§ 11.

W czasie sprawdzania przez nauczyciela wiedzy i umiejętności ucznia obowiązuje zakaz korzystania z telefonu komórkowego oraz z innych urządzeń elektronicznych (z wyjątkiem kalkulatora prostego, o ile nauczyciel wyraził zgodę na jego użycie).

Rozdział 3

Zasady klasyfikowania i promowania uczniów

§ 12.

1. Nauczyciele poszczególnych przedmiotów informują uczniów, zaś wychowawca klasy rodziców o przewidywanych śródrocznych/rocznych ocenach z przedmiotów edukacyjnych oraz przewidywanej dla niego śródrocznej/rocznej ocenie zachowania:
 - 1) o ocenie niedostatecznej z osiągnięć edukacyjnych oraz nieodpowiedniej lub nagannej ocenie zachowania – co najmniej na miesiąc przed terminem posiedzenia klasyfikacyjnego zaplanowanym w szkolnym kalendarzu roku szkolnego. Rodzice potwierdzają otrzymanie tej informacji czytelnym podpisem w dzienniku lekcyjnym lub na zwrotnym pisemnym powiadomieniu. W sytuacjach szczególnych dopuszcza się możliwość powiadomienia listem poleconym;
 - 2) o ocenach innych niż ocena niedostateczna i nieodpowiednia lub naganna - na tydzień przed terminem posiedzenia klasyfikacyjnego, z poinformowaniem rodziców o możliwości zapoznania się z propozycją ocen.
2. Brak informacji o zagrożeniu otrzymaniem oceny niedostatecznej bądź oceny nieodpowiedniej lub nagannej, o której mowa w ust. 1 pkt. 1, nie zwalnia ucznia z obowiązku zaangażowania w naukę i podjęcia starań o uzyskanie z każdego przedmiotu i zachowania oceny możliwie najwyższej. W przypadku rażącego pogorszenia się zachowania ucznia lub jego stosunku do obowiązków szkolnych nauczyciel może zaproponować obniżoną ocenę z zachowania (nieodpowiednią, naganną) lub ocenę niedostateczną z przedmiotu nawet na tydzień przed ostatecznym terminem klasyfikacji śródrocznej lub rocznej.

§ 13.

1. Ostateczne oceny z zajęć edukacyjnych i oceny z zachowania są wystawiane zgodnie ze szkolnym kalendarzem roku szkolnego.
2. Oceny klasyfikacyjne śródroczne i roczne ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne, a ocenę zachowania — wychowawca klasy. Oceny te są zatwierdzane na posiedzeniu klasyfikacyjnym rady pedagogicznej.
3. Ustalona przez nauczyciela niedostateczna ocena klasyfikacyjna roczna może być zmieniona tylko w wyniku egzaminu sprawdzającego lub poprawkowego.

§ 14.

1. Podstawą śródrocznej i rocznej klasyfikacji ucznia jest uzyskanie przez niego w okresie co najmniej minimalnej liczby ocen z danego przedmiotu określonej w ust. 2 oraz spełnienie pozostałych warunków określonych w PSO.
2. Minimalna liczba ocen cząstkowych w okresie wynosi:
 - 1) 2 – z przedmiotów, które odbywają się jeden raz w tygodniu;
 - 2) 3 – z przedmiotów, które odbywają się dwa razy w tygodniu;
 - 3) 4 – z przedmiotów, które odbywają się trzy razy w tygodniu;
 - 4) 5 – z przedmiotów, które odbywają się co najmniej cztery razy w tygodniu.

§ 15.

1. O ewentualnym nieklasyfikowaniu ucznia na miesiąc przed posiedzeniem klasyfikacyjnym Rady Pedagogicznej należy zawiadomić jego rodziców, którzy potwierdzają ten fakt czytelnym podpisem w dzienniku lekcyjnym lub na zwrotnym pisemnym powiadomieniu. W sytuacjach szczególnych dopuszcza się możliwość powiadomienia listem poleconym.
2. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany/a”.

§ 16.

1. Uczeń nieklasyfikowany w klasyfikacji śródrocznej uzgadnia z nauczycielem warunki zaliczenia materiału z I okresu. Brak zaliczenia pierwszego okresu może być podstawą uzyskania oceny niedostatecznej na koniec roku szkolnego.
2. Uczeń, który otrzymał na I okres ocenę niedostateczną zobowiązany jest zaliczyć materiał I okresu w formie i terminie uzgodnionym z nauczycielem. Brak zaliczenia materiału z I okresu może być podstawą uzyskania oceny niedostatecznej na koniec roku szkolnego.
3. Zakres zagadnień edukacyjnych wymaganych do zaliczenia I okresu do egzaminu poprawkowego oraz do egzaminu klasyfikacyjnego ustala nauczyciel przedmiotu, z którego uczeń otrzymał ocenę niedostateczną lub z którego nie był klasyfikowany. Uczeń ma prawo otrzymać ten zakres zagadnień od nauczyciela na piśmie.

§ 17.

Szczegółowe zasady dotyczące warunków uzyskiwania promocji do klasy programowo wyższej bądź ukończenia szkoły, trybu postępowania w przypadku nieklasyfikowania ucznia w klasyfikacji rocznej, przeprowadzania egzaminów klasyfikacyjnych, poprawkowych i sprawdzających oraz promocji warunkowej określa Rozporządzenie MEN z dnia 30.04.2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz. U. z 2007 r. Nr 83, poz. 562 z późn. zm.).

Rozdział 4

Zasady ustalania klasyfikacyjnej oceny zachowania

§18

1. Ocenę zachowania śródroczną i roczną ustala się według skali zawartej w rozporządzeniu w rozporządzeniu MEN w sprawie oceniania i klasyfikowania uczniów. Ogólne kryteria oceniania zachowania przedstawiają się następująco:

- Ocena poprawna jest oceną wyjściową. Przeznaczona jest dla ucznia, któremu zdarza się nie przestrzegać Statutu, WSO i innych regulaminów szkoły, a także łamać obowiązujące zasady, ale jego postawa wskazuje, że pracuje nad doskonaleniem swego charakteru. Naprawia wyrządzone szkody materialne bądź moralne i wykazuje chęć poprawy.
- Ocena dobra charakteryzuje ucznia, którego zachowanie nie budzi zastrzeżeń. Uczeń przestrzega zasad zapisanych w Statucie, WSO i innych regulaminach szkoły.
- Oceny wzorowa i bardzo dobra to oceny podwyższone. Otrzymują je uczniowie spełniający wymagania na ocenę dobrą i dodatkowo wyróżniający się w szczególny

sposób swoją postawą, bądź szczególnym zaangażowaniem w wybranych dziedzinach życia szkolnego i pozaszkolnego, stanowiąc dla rówieśników wzór godny naśladowania.

- Oceny nieodpowiednia i naganna to oceny obniżone. Otrzymują je uczniowie systematycznie łamiący obowiązujące w szkole prawa. Nie próbują oni zmienić swego postępowania, nie dążą do naprawienia błędów, lekceważą upomnienia i uwagi, demoralizują innych swoją postawą.

2. Ocenę śródroczną i roczną zachowania ustala wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danego oddziału oraz ocenianego ucznia, biorąc pod uwagę następujące kryteria:

A. Stosunek ucznia do obowiązków szkolnych, w tym m.in.:

- Solidność i obowiązkowość w wywiązywaniu się z obowiązków ucznia;
- Systematyczne i punktualne uczęszczanie na zajęcia lekcyjne;
- Dążenie do uzyskania wyników w nauce adekwatnych do swoich możliwości;
- Rozwijanie zdolności i zainteresowań;
- Przestrzeganie Statutu Szkoły i szkolnych regulaminów;
- Przestrzeganie zasad bezpieczeństwa;
- Zdyscyplinowanie;
- Stosowanie się do poleceń nauczyciela i innych pracowników szkoły związanych z procesem dydaktycznym i wychowawczym;
- Rzetelne wywiązywanie się z powierzonych zadań;
- Troska o mienie szkoły oraz mienie uczniów.

B. Przestrzeganie przez ucznia zasad kulturalnego zachowania, w tym m.in.:

- Właściwe odnoszenie się do kolegów i koleżanek, nauczycieli oraz pozostałych pracowników szkoły;
- Kultura osobista na terenie szkoły, jak i poza nią;
- Uczciwość w postępowaniu;
- Troska o kulturę słowa; stosowanie form grzecznościowych;
- Troska o schludny wygląd i strój stosowny do miejsca i sytuacji;
- Troska o zdrowie własne i innych;
- Szacunek do wszystkich osób bez względu na wiek, płeć, rasę, narodowość, wyznanie, światopogląd i orientację seksualną.
- Rozumienie potrzeb osób niepełnosprawnych.
- Aktywność społeczna ucznia, w tym m.in.:
- Reprezentowanie szkoły na zewnątrz i dbałość o dobre imię szkoły;
- Aktywność na rzecz oddziału, klasy, szkoły;
- Koleżeńskość i chęć udzielania pomocy;
- Działalność społeczna.

3. Ocena zachowania wystawiona przez wychowawcę jest ostateczna, z zastrzeżeniem §29.

Podstawą do ustalenia uczniowi podwyższonej oceny zachowania (tj. oceny bardzo dobrej lub wzorowej) może być spełnienie przez ucznia większości z następujących kryteriów:

A. Wyróżniający się stosunek ucznia do obowiązków szkolnych, w szczególności :

- Konsekwentne dążenie do uzyskania wyników w nauce adekwatnych do swoich możliwości; wytrwałość w przezwyciężaniu trudności;
- Regularne przygotowywanie się do zajęć;
- Brak spóźnień i godzin nieusprawiedliwionych; terminowe usprawiedliwianie nieobecności;
- Systematyczne i aktywne uczestniczenie w zajęciach pozalekcyjnych i zajęciach dodatkowych;
- Udział w konkursach przedmiotowych lub zawodach sportowych;
- Wzorowe wywiązywanie się z powierzonych zadań i obowiązków;
- Brak uwag nauczycieli dotyczących niewłaściwego zachowania;
- Przestrzeganie Statutu Szkoły i szkolnych regulaminów;
- Przestrzeganie zasad bezpieczeństwa.

B. Wyróżniająca się przestrzeganie przez ucznia zasad kulturalnego zachowania, tj.:

- Kulturalne i życzliwe odnoszenie się do kolegów i koleżanek, nauczycieli oraz pozostałych pracowników szkoły;
- Bardzo wysoka kultura osobista prezentowana na terenie szkoły, jak i po za nią.

C. Wyróżniająca się aktywność społeczna, tj.:

- Godne reprezentowanie szkoły na zewnątrz przez udział w konkursach, zawodach oraz akcjach szkolnych;
- Podejmowanie inicjatyw na rzecz społeczności klasowej i szkolnej;
- Wzorowe pełnienie funkcji w samorządzie klasowym i szkolnym;
- Bezinteresowne udzielanie pomocy;
- Aktywne uczestniczenie w życiu klasy, szkoły i środowiska.

Wychowawca klasy może ustalić uczniowi podwyższoną ocenę zachowania biorąc pod uwagę inne znaczące, nie uwzględnione w niniejszym regulaminie osiągnięcia ucznia.

Podstawą do ustalenia uczniowi obniżonej oceny zachowania (tj. oceny poprawnej, nieodpowiedniej i nagannej) może być jedno bądź kilka z następujących przewinień:

A. Niewłaściwy stosunek ucznia do obowiązków szkolnych, w szczególności:

- Lekceważenie obowiązków szkolnych;
- Nieusprawiedliwiona absencja na zajęciach; wagarowanie i ucieczki z zajęć; (ponad 45 godzin nieusprawiedliwionych w okresie może być podstawą otrzymania oceny nieodpowiedniej, a ponad 100 godzin nieusprawiedliwionych w okresie może być podstawą otrzymania oceny nagannej);
- Spóźnianie się na zajęcia;
- Przeszkadzanie w prowadzeniu zajęć;
- Niestosowanie się do poleceń nauczyciela i innych pracowników szkoły związanych z procesem dydaktycznym, wychowawczym i bezpieczeństwem;
- Uwagi na temat negatywnego zachowania ucznia skierowane do wychowawcy;
- Zachowania będące zagrożeniem bezpieczeństwa dla ucznia lub osób trzecich (np. nieprzestrzeganie zasad BHP, udział w bójce);
- Łamanie postanowień Statutu Szkoły i szkolnych regulaminów;
- Nieterminowy zwrot książek do biblioteki;
- Brak troski o mienie szkoły;
- Korzystanie z telefonu komórkowego lub innych urządzeń elektronicznych na lekcji zakłócające jej tok oraz podczas kartkówek, sprawdzianów i innych form sprawdzania wiedzy bez zgody nauczyciela.

B. Nieprzestrzeganie przez ucznia zasad kulturalnego zachowania, tj. m.in.:

- Aroganckie, wulgarne bądź obraźliwe odnoszenie się do kolegów i koleżanek, nauczycieli i innych pracowników szkoły;
- Wygląd i strój niestosowny do miejsca i sytuacji;
- Uleganie nałogom;
- Niewłaściwa kultura słowa;
- Nieuczciwość (np. ściąganie, oszustwo);
- Zachowania chuligańskie i przejawy demoralizacji (np. kradzież, wymuszanie, niszczenie mienia, przemoc fizyczna/psychiczna, konflikt z prawem);
- Pomawianie i znieważanie innych osób;
- Dyskryminowanie innych ze względu na wiek, płeć, rasę, narodowość, wyznanie, światopogląd i orientację seksualną.

§19

Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców o warunkach i sposobie oraz kryteriach oceniania zachowania, warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania oraz o skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania, o których mowa w §28.

§20-24 uchylone

§25

Przy ustalaniu oceny klasyfikacyjnej z zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń rozwojowych na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.

§26

Uczeń powinien zostać zapoznany z propozycją oceny przed śródrocznym i rocznym posiedzeniem klasyfikacyjnym rady pedagogicznej.

§27

Nieodpowiednia i naganna ocena zachowania wyklucza pełnienie przez ucznia jakichkolwiek funkcji w samorządzie klasowym, uczniowskim, radiowęźle, uczestnictwo w poczcie sztandarowym oraz reprezentowanie szkoły na zewnątrz, w tym w zawodach i imprezach sportowych.

§28

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

§29

Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Wówczas zastosowanie mają regulacje zawarte w Rozporządzenie MEN z dnia 30.04.2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz.U.z 2007 r. Nr 83 poz.562 z późn.zm.).

Rozdział 5

Zasady usprawiedliwiania nieobecności ucznia

§ 30.

1. Podstawą usprawiedliwienia nieobecności ucznia w szkole może być:
 - 1) zaświadczenie lekarskie;
 - 2) pisemne wyjaśnienie rodziców z podaniem daty i przyczyny nieobecności;
 - 3) odpowiednie dokumenty organów państwowych lub społecznych.
2. Wskazane jest, by o spodziewanej dłuższej usprawiedliwionej nieobecności ucznia w szkole zawiadamiać jego wychowawcę.
3. Ostateczną decyzję o usprawiedliwieniu nieobecności ucznia na zajęciach dydaktyczno-wychowawczych podejmuje wychowawca klasy.
4. Termin usprawiedliwiania nieobecności wynosi 7 dni od dnia powrotu ucznia do szkoły. Termin ten jest wiążący i jego niedotrzymanie powoduje nieusprawiedliwienie nieobecności.
5. Wszystkie usprawiedliwienia i zwolnienia z lekcji uczeń gromadzi w „Zeszycie usprawiedliwień i zwolnień” z ponumerowanymi stronami i numerem kontaktowym do rodziców na pierwszej stronie.

§ 31.

1. Bieżących zwolnień z lekcji dokonuje wychowawca klasy na pisemny wniosek rodziców z podaniem daty i przyczyny zwolnienia, potwierdzając swoją zgodę podpisem. W przypadku nieobecności wychowawcy zwolnienia dokonuje dyrektor lub wicedyrektor szkoły.
2. Uczeń opuszczający szkołę ma obowiązek zgłoszenia się do sekretariatu szkoły w celu podstemplowania zwolnienia pieczęcią szkoły. W przypadku braku dopełnienia tego obowiązku wyjście będzie traktowane jako ucieczka z lekcji.
3. Wyjście ucznia ze szkoły nie może być usprawiedliwione po fakcie.

§ 32.

1. Uczniowie nieuczestniczący w zajęciach nieobowiązkowych lub zwolnieni z danych zajęć edukacyjnych przebywają w bibliotece szkolnej, z zastrzeżeniem ust. 2.
2. Jeśli zajęcia, o których mowa w ust. 1, zgodnie ze stałym planem lekcji przypadają na pierwszą lub ostatnią godzinę zajęć dydaktyczno-wychowawczych w danym dniu, rodzice zobowiązani są zamieścić informację o możliwości odpowiednio późniejszego przyścia lub wcześniejszego wyjścia ucznia ze szkoły w „Zeszycie usprawiedliwień i zwolnień”. Wcześniejsze wyjście ucznia z zajęć następuje za okazaniem tej informacji.